Technical Report 68

2010-11 Publicly Reported Assessment Results for Students with Disabilities and ELLs with Disabilities

In collaboration with:

Council of Chief State School Officers (CCSSO)
National Association of State Directors of Special Education (NASDSE)

Supported by:

U.S. Office of Special Education Programs

Technical Report 68

2010-11 Publicly Reported Assessment Results for Students with Disabilities and ELLs with Disabilities

Deb Albus and Martha Thurlow

September 2013

All rights reserved. Any or all portions of this document may be reproduced and distributed without prior permission, provided the source is cited as:

Albus, D., & Thurlow, M. (2013). 2010-11 publicly reported assessment results for students with disabilities and ELLs with disabilities (Technical Report 68). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

The Center is supported through a Cooperative Agreement (#H326G110002) with the Research to Practice Division, Office of Special Education Programs, U.S. Department of Education. The Center is affiliated with the Institute on Community Integration at the College of Education and Human Development, University of Minnesota. The contents of this report were developed under the Cooperative Agreement from the U.S. Department of Education, but does not necessarily represent the policy or opinions of the U.S. Department of Education or Office within it. Readers should not assume endorsement by the federal government.

Project Officer: David Egnor

NCEO Core Staff

Kristi K. Liu Martha L. Thurlow, Director Deb A. Albus Ross E. Moen Michael L. Moore Manuel T. Barrera Laurene L. Christensen Rachel F. Quenemoen Linda Goldstone Rebekah Rieke **Christopher Rogers** James Hatten Vitaliy Shyyan Christopher J. Johnstone Jane L. Krentz Miong Vang Yi-Chen Wu Sheryl S. Lazarus

National Center on Educational Outcomes University of Minnesota • 207 Pattee Hall 150 Pillsbury Dr. SE • Minneapolis, MN 55455 Phone 612/626-1530 • Fax 612/624-0879 http://www.nceo.info

The University of Minnesota shall provide equal access to and opportunity in its programs, facilities, and employment without regard to race, color, creed, religion, national origin, gender, age, marital status, disability, public assistance status, veteran status, sexual orientation, gender identity, or gender expression.

This document is available in alternative formats upon request.

Executive Summary =

This is the fourteenth report by the National Center on Educational Outcomes (NCEO) that analyzes public reporting practices for assessment data for students with disabilities in K-12 schools in the United States. This report includes information about both the 50 regular states and the 11 unique states (American Samoa, Bureau of Indian Education, Commonwealth of Northern Mariana Islands, U.S. Department of Defense Education Activities, District of Columbia, Federated States of Micronesia, Guam, Palau, Puerto Rico, Republic of the Marshall Islands, and U.S. Virgin Islands).

The Individuals with Disabilities Education Act (IDEA) and the Elementary and Secondary Education Act (ESEA) require states to disaggregate performance data at the state and district level. For the 2010-11 school year, 53 of the 61 states reported participation and performance data for students with disabilities for all general assessments within the ESEA accountability system. Fifty-one states reported participation and performance data for alternate assessments based on alternate achievement standards (AA-AAS) that were within the ESEA system. Information about state assessments outside of ESEA is also presented.

Reporting for English Language Learners (ELLs) with disabilities also was examined in this report. Only four states reported both participation and performance for the general assessment for this group. More states (n=20) reported both participation and performance data for ELLs with disabilities on the AA-AAS.

Most states reported participation and performance data by individual grade and test for students with disabilities, though a few only reported data that merged grades or tests. Forty-seven of the regular states reported student performance by achievement level, and 39 reported the percent proficient. Many states reported data on accommodations use.

This report also presents the results of an analysis of the ease of finding publicly reported data for students with disabilities on states' websites. This involved counting the number of mouse clicks that it took to arrive at public reports for the general and AA-AAS assessments on state department of education websites. For 33 of the regular states it took 1-2 clicks to find the general assessment information; 5 or more clicks were required in 11 states.

The public reporting of data is, and will continue to be, an important part of accountability for states, even as most states anticipate transitioning to new assessments in 2014-15. The public reporting of disaggregated data for students with disabilities provides a clearer picture of the participation and performance of students with disabilities in statewide assessments.

Table of Contents

Executive Summary	iii
Overview	1
Method	2
Results	3
How States Reported Participation and Performance Data	3
Communicating Participation in 2010-11	10
General Assessment Performance Approaches for Students with Disabilities	11
Selected Results of General Assessment Performance for Students with Disabilities	13
Ease of Finding Publicly Reported Data	20
Publicly Reported Data on Accommodations	21
Summary and Conclusions	
Extent of Public Reporting for Students with Disabilities	24
Extent of Public Reporting for ELLs with Disabilities	24
How Data Are Reported	24
Achievement Gaps	25
English Language Proficiency Assessments	25
Ease of Finding Data on State Websites	25
Accommodations Reporting	25
Recommendations for Reporting	26
References	27
Appendix A: Example letter to Assessment Director and Special Education Director	29
Appendix B: Example Verification Tables Sent to States	30
Appendix C	35

Appendix D	46
Appendix E	52
Appendix F	53
Appendix G	55
Appendix H	57
Appendix I	60
Appendix J	63
Appendix K	66
Appendix L	67
Appendix M	68
Appendix N	70
Appendix O	72
Appendix P	75
Appendix Q	77
Appendix R	79
Appendix S	81

Overview

States report achievement data in various ways for various purposes and audiences. Under the Individuals with Disabilities Education Act (IDEA) and the Elementary and Secondary Education Act (ESEA), states are required to report assessment data to the federal government about the achievement of students with disabilities. They are also to report these data for the general public. Public reporting includes school "report cards", state assessment reports, and customized reports on state education websites. The purpose of this report is to analyze whether states report data for students with disabilities "to the public with the same frequency and in the same detail as it reports on the assessment of nondisabled children," as required by IDEA (Thurlow, Bremer, & Albus, 2008). It also describes how states report participation and performance to the public, with some analyses focusing on average performance gaps and the ease of accessing public reporting reports. We also summarize the extent of reporting for ELLs with disabilities in this report.

The most recent NCEO update on public reporting was for 2008-09 assessment data (Thurlow, Bremer, & Albus, 2011). The number of states reporting both disaggregated participation and performance data online for students with disabilities on general assessments within accountability systems stayed at 46 of the 50 regular states across the two most recent analyses (2007-08 and 2008-09) (Albus, Thurlow, & Bremer, 2009, 2011; Thurlow et al., 2011). The number increased to 46 states beginning in 2006-07 after being between 35 states to 39 states from 2002-03 to 2006-07 (Albus et al., 2009; Klein, Wiley, & Thurlow, 2006; Thurlow, Bremer, & Albus, 2008; Thurlow & Wiley, 2004; Thurlow, Wiley, & Bielinski, 2003; Wiley, Thurlow, & Klein, 2005; VanGetson & Thurlow, 2007).

The number of states that reported disaggregated participation and performance data for alternate assessments based on alternate achievement standards (AA-AAS) increased to 44 of the 50 regular states in 2008-09 after maintaining at 36 states from 2006-07 to 2007-08. This number of states was as low as 28 states in 2005-06 and as high as 42 states in 2004-05.

Changes in federal policies for reporting to the U.S. Department of Education, as well as our own criteria, which narrowed after 2004-05, may have affected the changes in the number of states reporting on the general or AA-AAS assessments. Annual Performance Report (APR) data (and Section 618, Table 6 data) were not counted as publicly reporting data after 2004-05 because these data were not reported with the same frequency and detail as public reporting for all students (see Thurlow et al., 2008). The public reporting of data is, and will continue to be, an important part of accountability for states, even as most states anticipate transitioning to new assessments in 2014-15.

Method •

In April 2012, state department of education websites were searched for publicly available reports that disaggregated participation and performance data for students with disabilities for the 2010-11 school year (i.e., state assessment reports, state report cards, and other report formats). APR and Table 6 data were not included in the analysis.

States included in the search were the 50 "regular" states as well as 11 "unique" states (American Samoa, Bureau of Indian Education, Commonwealth of Northern Mariana Islands, U.S. Department of Defense Education Activities, District of Columbia, Federated States of Micronesia, Guam, Palau, Puerto Rico, Republic of the Marshall Islands, and U.S. Virgin Islands). Actual participation and performance data were collected, as well as information about how states reported those data. Data collection included all general and alternate assessments within and outside the ESEA accountability system, including those assessments designed for bilingual or English language learners (ELLs) that fit into any of the following categories: general assessments, alternate assessments, and proficiency assessments used for Title I accountability. Further, disaggregated data for ELLs with disabilities on English language proficiency (ELP) assessments, which are used for Title III accountability, were also collected.

The information gathered about how states reported participation and performance data were then summarized into individual state summary tables for verification. Verification materials were sent to state assessment directors and state directors of special education in July and August, 2012. Twenty-seven regular states and one unique state responded to the verification requests. Following this process, the actual participation and performance data were analyzed as well as data on how states reported those data, and double checks were completed for accuracy. See Appendices A and B for sample letters to the state directors and sample summary tables used in the verification process.

There are many types of assessments that states can give, each serving different purposes. For example, some were given for accountability; others were for diploma or graduation purposes. Some assessments may also serve dual purposes within a state. Although the data collected for this report included all assessments used by states, this report focuses on how states publicly reported participation and performance data for students with disabilities on general assessments and alternate assessments based on alternate achievement standards. For our purposes, the following terms are defined as follows.

General assessments: Any assessment intended for students without disabilities and most students with disabilities that is designed to measure content area performance for ESEA accountability or for exit or diploma purposes. These may include end-of-course assessments for states that have them.

Alternates based on alternate achievement standards (AA-AAS). Any assessment intended for a very small percentage of students with disabilities who have the most significant cognitive disabilities to measure content area performance for ESEA accountability, or for exit or diploma purposes. These may include end of course assessments for states that have them.

This report also provides additional information on alternates based on other standards such as modified achievement standards and grade level achievement standards, but detailed information is not provided about these assessments in the body of the report.

Results =

The Results section is divided into six sections. The first section presents information about how participation and performance data for students with disabilities were reported by states for general and alternate assessments within and outside of the ESEA accountability system, and how these same data were reported for ELLs with disabilities. The second section describes the approaches states used to communicate participation data. The third section describes the approaches states took to publicly report general assessment performance data for students with disabilities. The fourth section presents general assessment performance data at the elementary, middle school, and high school levels for reading and mathematics. This section also includes information about average achievement gaps at these school levels in reading and mathematics. The fifth section provides information about the ease of finding data on state websites. And, the final section describes how states reported use of accommodations on assessments.

How States Reported Participation and Performance Data

States that Reported Disaggregated General Assessment Data for Students with Disabilities

Figure 1 shows that 53 of the 61 states reported participation and performance for all general assessments within the ESEA accountability system for students with disabilities. Eighty-seven percent of states that reported participation and performance for all general assessments, 8% reported for some general assessments, and 5% had no publicly reported data. The five states with no publicly reported data were all unique states.

Figure 1. Extent of Reporting of General Assessment Data for Students with Disabilities within ESEA [N=61]

Figure 2 portrays the participation and performance reporting for the general assessment by state. This map shows that nearly all states had full reporting of participation and performance for students with disabilities on general assessments within ESEA accountability systems. For details, see Appendix C.

Figure 2. States Reporting 2010-2011 Disaggregated Participation or Performance Data for Students with Disabilities on General State Assessments in ESEA Accountability System *

*Note: The figure does not include state APR data. A broad definition was used to determine whether a state had data. States were included if they had any data reported for the assessment (regardless of whether it was only across all grades, by grade range, or for specific grades).

States also reported participation and performance for students with disabilities on general assessments outside the ESEA accountability system. Figure 3 shows that 22 states had general assessments outside ESEA, but only 10 of these states reported either participation or performance data. Thirty-nine states did not have any general assessments outside of the ESEA accountability system.

Figure 3. Extent of Reporting of General Assessment Data for Students with Disabilities outside ESEA [N=61]

Figure 4 portrays the participation and performance reporting for general assessments outside the ESEA system by state. This map shows that only a few states publicly reported participation and performance for these assessments. For details, see Appendix C.

Figure 4. States Reporting 2010-11 Disaggregated Participation or Performance Data for Students with Disabilities on General Assessments OUTSIDE ESEA System*

* Note: States were included if they had any data reported for the assessment (regardless of whether it was only across grades, by grade range, or for specific grades).

States that Reported Disaggregated Alternate Assessment Based on Alternate Achievement Standards (AA-AAS) Data for Students with Disabilities

This section shows the extent to which states reported participation and performance for students with the most significant cognitive disabilities on alternate assessments based on alternate achievement standards (AA-AAS) within the ESEA accountability system. Figure 5 shows that 51 states reported data for this assessment. This represents 84% of the states.

Figure 5. Extent of Reporting of AA-AAS Data within ESEA [N=61]

Figure 6 shows the states that reported participation and performance for AA-AAS within the ESEA accountability system. The map shows that most states (N=51) publicly reported participation and performance for students with disabilities for these assessments. For details, see Appendix D.

American Samoa Bureau of Indian ND MT Education Confederation of N. SD OR Marianna Islands ID District of Columbia NE Department of Defense UT CO Federated States of KS MO CTMicronesia OK Guam DE NM Palau MD Puerto Rico Republic of Marshall Virgin Islands

Figure 6. States Reporting 2010-11 Participation or Performance Data for Students with Disabilities on AA-AAS*

*Note: The figure does not include state APR data. A broad definition was used to determine whether a state had data. States were included if they had any data reported for the assessment (regardless of whether it was only across grades, by grade ranges, or for specific grades).

Participation and Performance for AA-AAS (N=51)

No Publicly Reported Data Found (N=10)

States that Reported Disaggregated Assessment Data for English Language Learners with Disabilities

This section presents information on how states reported participation and performance data for ELLs with disabilities. Like their peers, most ELLs with disabilities take general assessments; a few take an AA-AAS.

Figure 7 shows that 55 states did not report participation and performance for ELLs with disabilities on assessments within ESEA. Only four states reported both participation and performance data for all general assessments. This represents 7% of the states.

Figure 7. Extent of States Reporting Data for ELLs with Disabilities Within ESEA [N=61]

Figure 8 shows the states reporting participation and performance for ELLs with disabilities on general assessments within the ESEA system. This map shows that only a few states publicly reported participation and performance for ELLs with disabilities. For details, see Appendix C.

Figure 8. States Reporting 2010-11 Disaggregated Participation or Performance Data for ELLs with Disabilities on General Assessments in ESEA Accountability System.

Figure 9 shows that 20 states, or 33% of states, reported data for participation and performance on AA-AAS for ELLs with disabilities. Thirty-eight states did not publicly report data for ELLs with disabilities who may have participated in an AA-AAS; some states may have very few—or no—ELLs with disabilities who participate in this assessment.

Figure 9. Extent of States Reporting AA-AAS Data for ELLs with Disabilities within ESEA [N=61]

Figure 10 shows the states that reported participation and performance for ELLs with disabilities on the AA-AAS within the ESEA system. This map shows that among those states that reported these data, most reported both participation and performance, with only a few reporting only performance or only participation. For details, see Appendix D.

Figure 10. States Reporting 2010-11 Disaggregated Participation or Performance Data for ELLs with Disabilities on AA-AAS

States that Reported Disaggregated Alternate Assessment Based on Modified Achievement Standards (AA-MAS) Assessment Data for Students with Disabilities and ELLs with Disabilities

Alternate assessments based on modified achievement standards (AA-MAS) are an optional assessment within the ESEA accountability system that only some states offer. Twelve states reported participation and performance data for students with disabilities in 2010-2011. Eight states reported participation and performance data for ELLs with disabilities. For details, see Appendix E.

States that Reported Disaggregated General Assessment Data for English Language Proficiency (ELP) Assessments for ELLs with Disabilities

English language proficiency assessments (ELPAs) are used for Title III accountability. Generally, few states reported participation and performance data for English language learners on these assessments in public online documents. Even fewer states reported these data disaggregated for ELLs with disabilities. For 2010-2011, six states reported both participation and performance for ELLs with disabilities on ELPs, and one state reported performance only. For details, see Appendix F.

Communicating Participation in 2010-11

States publicly reported participation data for students with disabilities in a variety of ways. Figure 11 shows that 49 states reported participation data by grade and test. Twenty-two states merged grades and tests when reporting the data, 10 states reported by grade but merged tests, and 6 reported by test but merged grades. Some states publicly reported data only one way, while others reported them in multiple ways. For additional details see Appendix G.

Figure 11. Number of States Using Selected Methods to Report Participation Data

States reported participation data for general assessments in several different ways. Figure 12 shows the approaches taken by states in presenting participation data. Forty-four states publicly reported the number of students tested and 42 states reported the percent of students participating in general assessments within the ESEA accountability system. Only 6 states reported the percent of students with no scores; 6 states also presented the number of students with no scores. This figure includes data from states that used any method of reporting participation data (i.e., by grade and test, by merging grades and tests, by grade with tests merged, and by test with grades merged). For additional details see Appendix H. Similar data for states that reported by individual grade and test are available in Appendix I. For details about AA-AAS participation see Appendix J.

Figure 13 shows the participation rates for 8th grade mathematics for those states where this information was reported. Twenty-two states publicly reported these data out of sixty-one states total. Four of these states (Connecticut, Georgia, North Dakota, and Pennsylvania) had an alternate assessment based on modified achievement standards (AA-MAS). These states reported the data in several ways. Connecticut showed a lower rate for its general mathematics assessment because a percentage of its students with disabilities took an AA-MAS, and because the denominator Connecticut used in calculating the percentage included both students participating in the general assessment and the AA-MAS. Three other states with an AA-MAS are included in the figure: Georgia, North Dakota, and Pennsylvania. These states reported their data differently from Connecticut as noted in the Figure 13 footnote. See Appendix K for a detailed summary of how states reported AA-MAS participation rates.

100% 97 95 98 97 100 98 97 100 100 99 98 95 98 99 99 99 100 98 97 90% 80% 70% 62 62 60% 50% 40% 30% 20% 10% AL AK AR AZ CT* DE FL GA* ID IA KY NE NM ND* OH OR PA* SD WY DC AS VI

Figure 13. Percentages of Students with Disabilities Participating in Middle School General Math Assessments in Those States with Reported Participation Rates¹ in 2010-2011

General Assessment Performance Approaches for Students with Disabilities

Similar to the reporting practices for participation data, states reported performance in several different ways. Figure 14 shows that 50 states reported some performance data by grade and test. Eleven states reported performance by merging grades and merging tests. Some states

¹States graphed here include those with percentages calculated from presented data, so some may not be counted as reporting a rate in Appendix I.

^{*}Four states included in this figure had an AA-MAS: Connecticut, Georgia, North Dakota, and Pennsylvania. Georgia and Pennsylvania reported AA-MAS rates separately. Connecticut's rate here is lower because it was based on a denominator that summed participation for both the general and alternate assessments. North Dakota merged general assessment and AA-MAS participation data in their reported rate in the figure. A key for state abbreviations is provided in Appendix L.

publicly reported performance data only one way, while others reported it in multiple ways. For additional details see Appendix M.

Figure 14. Number of States Using Selected Methods to Report Performance Data

States also report performance data in a variety of ways, such as the number or percent in each achievement level, percent proficient or not proficient, and scaled scores. Figure 15 shows that the most common way that states reported performance data was by percent in each achievement level (n=39). The next most frequent way was by percent proficient. This figure includes data from states that used any method of reporting participation data (i.e., by grade and test, by merging grades and tests, by grade with tests merged, and by test with grades merged). For additional details see Appendix N. Similar data for states that reported by individual grade and test are available in Appendix O. For details about AA-AAS performance see Appendix P.

Figure 15. General Assessments within ESEA: Number of States Reporting Performance Categories for Students with Disabilities in 2010-2011

Selected Results of General Assessment Performance for Students with Disabilities

In this section we compare the performance of students with and without disabilities and students for states that reported data for the three representative grades of 4, 8 and 10 in reading and mathematics. Figures 16 to 21 show the gaps between students with disabilities and their comparison peer group. The solid line represents the gap between students with Individualized Educational Programs (IEPs) and a comparison group. The comparison peer group varied by state, with some states reporting the performance of students without IEPs and others reporting the total student population. Because the gaps were affected by whether a state used all students or students without disabilities, we indicate the group used by each state on the horizontal axis with an A for all students and an O for students who do not have IEPs. The students without IEPs group may include students with 504 plans depending on how a state defined its population. Ten of the 12 states with AA-MAS are presented in these figures, and so the gaps reported here could vary based on how those states reported their performance data. States with an AA-MAS are indicated in the figures with a box around the percent proficient number for students with IEPs.

Elementary School

Figures 16 and 17 present the results for Grade 4. Across the states, the smallest gap between students with IEPs and the comparison group for elementary reading was 8%, and the largest gap was 59%. For elementary mathematics, the gap ranged from 9% to 51%.

Figure 16. Percent Proficient for Elementary Reading*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box =State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

^{*} Note: N=45 of 50 regular states; All students=14 states, Students without Disabilities=31, No data=5 states

Figure 17. Percent Proficient Elementary Mathematics*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box = State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

^{*} Note: N=45 of 50 regular states; All students=14 states, Students without Disabilities=31 states, No data=5 states

Middle School

Figures 18 and 19 show the performance gaps for grade 8 reading and mathematics. At the middle school level, for reading, gaps ranged from 12% to 54%. For mathematics, the gaps ranged from 18% to 59%.

Figure 18. Percent Proficient for Middle School Reading*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box = State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

^{*} Note: N=45 of 50 regular states; All students=14 states, Students without disabilities=31 states, No data=5 states

Figure 19. Percent Proficient Middle School Mathematics*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box = State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

^{*} Note: N=45 of 50 regular states; All Students=14 states, Students without disabilities=31, No data=5 states

High School

Figures 20 and 21 show gaps for high school reading and mathematics. For reading, the gaps ranged from 14% to 61%; for mathematics the range is from 14% to 55%.

Figure 20. Percent Proficient for High School Reading*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box = State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

^{*} Note: N=43 of 50 regular states; All students=13 states, Students without disabilities=30 states, No data=7 states

Figure 21. Percent Proficient for High School Mathematics*

Legend:

Heavy Solid Bar= Students with disabilities percent proficient
Narrow Solid Line = Gap between students with disabilities and the comparison group
Box= State has an AA-MAS
Shaded Box = State reported AA-MAS merged with general assessment
A= All students
O=Students without IEPs

Average Gap Summaries by Content Area and School Level

The following tables summarize the average achievement gaps between students with disabilities and an "All" student group which may or may not include students with disabilities depending on the reporting practices of each state. The tables present these gaps by content and school levels across select years. A limitation of this analysis is that the number of states with data fluctuates from year to year and there are differences in how states report percent proficient for students with disabilities, such as whether states reported AA-MAS performance merged with general assessments.

Table 1 shows the mean gaps for every other year starting in 2006-2007 along with the number of states with data for each year. The gap sizes changed only slightly across grades and content areas across each two year time period. For example, for elementary reading, the mean gap was 31 in 2006-07, 31 in 2008-09, and 34 in 2010-11.

^{*} Note: N=43 of 50 states; All students=13 states, Students without disabilities=30 states, No data=7 states

Table 1. Gaps Between Students with Disabilities and General Education Students on General Assessments: 2006-07 to 2010-11

	Mean Gaps for All States with Data						
	2006-07		20	08-09	2010-11		
	Gap	Number of states	Gap	Number of states	Gap	Number of states	
Elementary Reading	31	47	31	45	34	45	
Middle School Reading	40	47	40	46	41	45	
High School Reading	40	46	40	44	40	45	
Elementary Math	29	47	28	46	30	45	
Middle School Math	40	47	38	46	40	42	
High School Math	38	44	37	44	40	43	

Ease of Finding Publicly Reported Data

This section was referred to as a "click" analysis in previous reports, and it describes the number of mouse clicks it takes to arrive at public reports for the general and AA-AAS assessments on state websites for departments of education. The numbers here do not count potential short cuts through search engines that may provide a link to parts of a state's education website. This analysis is similar to analyses in previous reports, presenting the data for general assessments in Figure 22, and data for AA-AAS in Figure 23.

As in previous analyses, we did not count the additional clicks needed to choose specific demographic or assessment characteristics on sites that allowed users to generate customized reports. For those sites, we only counted the number of clicks needed to arrive at the generator site and a final "submit" click.

Compared to the most recent year for this analysis (2008-2009), the number of states that required 5-6 clicks (N=12) dropped to 10 states for 2010-11 and the number of states with 1-2

clicks increased from 5 to 6. In 2008-09 no states required 7 clicks, but in 2010-11 there was one state with 7 clicks. For the AA-AAS, there was a general shift in states towards fewer clicks in 2010-11, with 1 more state in the 1-2 click category, 5 additional states in the 3-4 click category, and a decrease from 15 to 13 states in the 5-6 click category. Still, like the general assessment, there was a state with 7 clicks that was not present in the previous analysis.

Figure 22. Number of States in Each "Click" Category for States Reporting General Assessments (N=50)

Figure 23. Number of States in Each Click Category for states Reporting AA-AAS (Total N=50)

Publicly Reported Data on Accommodations

This section describes the extent to which states publicly reported data for students who used accommodations on state assessments for 2010-2011. As shown in Figure 24, 12 states reported data for students who used accommodations. Sixteen states reported data for students who used accommodations and for students who did not use them; 5 states reported data by the particular accommodation used. Two states reported by approved nonstandard accommodation and one state reported by non-approved accommodation/modification. Overall, 32 states reported at least some participation or performance data for students using accommodations. For more detailed information see Appendix Q.

Figure 24. Number of States Reporting Data by Different Accommodation Status Categories

States vary in whether they report on participation and performance, performance only, or participation only. Figure 25 summarizes the number of states reporting these data for each of these three categories. Most states reported participation and performance (N=16), or participation alone (N=15). One state reported only performance data for students using accommodations. See Appendix R for details.

Figure 25. Number of States Reporting Participation or Performance by Accommodated Condition for Any Student Population

States also vary in the population categories they use to report accommodated data. Table 2 shows that eight states reported information for all students who used accommodations. Twenty-five states reported performance or participation data for students with disabilities and 504 plans who used accommodations. Ten states reported data separately for ELLs who used accommodations. One state provided disaggregated data for students with and without the most significant cognitive disabilities who used accommodations. Another state provided information about students without disabilities who used accommodations. See Appendix S for more detail.

Table 2. Populations for Which States Reported Accommodations Data

State	ALL	IEP/ Students with Disabili- ties/ 504	Non- special Education	Non- Significant Cognitive Disability	Significant Cognitive Disability	ELLs with Disabil- ities	ELL	Non- ELL	Other ¹	Un- clear²
Alabama										X
Alaska		X								
Arizona		Х								
Connecticut		Х								
Colorado	Х	Х								
Florida		Х								
Indiana		Х					Х	Х		
Iowa		Х								
Kansas	Х									
Kentucky		Х								
Maine	Х	Х					Х			
Maryland	Х	Х					Х		Х	
Massachusetts		Х								
Missouri		Х								
Mississippi	Х	Х		Х	Х				Х	
Michigan		Х	Х				Х	Х		
Nebraska		Х					Х			Х
Nevada		Х								
New Hampshire	Х	х								
New Mexico							Х			
North Carolina						Х				
North Dakota		Х								
Ohio		Х					Х			
Oklahoma		Х								
Oregon		Х								
Pennsylvania		Х								
Rhode Island	Х						Х			
South Dakota										Х
Tennessee		Х								
Texas	Х	Х					Х		Х	
Vermont		Х								
Virgin Islands							Х			
Total	8	25	1	1	1	1	10	2	3	3

¹Other= Migrant, Title I, Economically Disadvantaged, All IDEA, Accelerated student groups

²Unclear= Population identifier not clear

Summary and Conclusions =

Extent of Public Reporting for Students with Disabilities

All regular states, and most unique states, reported participation and performance for all general assessments and alternate assessments based on alternate achievement standards (AA-AAS) used for ESEA accountability purposes. Fifty-three of the 61 states reported both participation and performance for all general assessments; 51 reported similar data for the AA-AAS. Of the 22 states with general assessments outside ESEA, only 4 states reported participation and performance and 4 additional states reported participation or performance for some general assessments.

Extent of Public Reporting for ELLs with Disabilities

For ELLs with disabilities, the number of states that reported both participation and performance for ELLs with disabilities decreased by one state. In 2008-09 five states reported participation and performance for general assessments within ESEA, but in 2010-11 only four states reported both participation and performance data for ELLs with disabilities. For AA-AAS, a higher number of states (N=20) reported participation and performance. This is the same number of states as in 2008-09. It might be expected that more states would have reported disaggregated data for this assessment, given the requirements of ESEA to report by subgroup for each state assessment.

How Data Are Reported

States' most common approaches for communicating participation and performance on general assessments and AA-AAS remained the same between 2008-09 and 2010-11. For participation, the most common way to report was in terms of the number assessed (42 states for the general assessment). For performance, the most common way was reporting the percent of students in each achievement level (47 states for the general assessments) followed by percent proficient (39 states for general assessments). Because states used different methods to report, whether merging assessments, grades, or both, the numerators and denominators used to report participation and performance data varied significantly across states. This is made more complex by the fact that some states report public data using multiple methods across participation and performance, thus making it more difficult to make interpretations about participation and performance.

As in previous reports, this report presented participation rates for middle school mathematics as an example of how states report participation rates for students with disabilities. Twenty-two states reported participation rates by grade and test clearly without requiring calculations to be conducted. In recent years these data have become less straightforward because states that had alternates based on modified achievement standards (AA-MAS) sometimes opted to merge those data with the general assessment data in public reporting for participation and performance.

Most states with AA-MAS did not report participation rates by the AA-MAS separately, though some did.

Achievement Gaps

Achievement gaps between students with disabilities and without disabilities remain a concern. This report presented average achievement gaps across reading and mathematics for elementary, middle school, and high school levels. As in past reports, there were smaller overall gaps in elementary reading and mathematics than at the middle school and high school levels. At the middle school and high school levels, for reading and mathematics, the average gaps across states tended to hover around 40%. There was some variation across states in the methods that states use to publicly report the achievement gap. As would be expected, those states with "all students" as the comparison group tended to show smaller gaps compared to states using "all students without IEPs" as the comparison group. Whether a state has an AA-MAS, the percentage of students taking an AA-MAS in lieu of the general assessment, and how those data are reported, affected the size of the achievement gap. Generally, the achievement gap has stayed relatively stable from 2006-07 through 2010-11.

English Language Proficiency Assessments

For Title III English language proficiency assessments, there were relatively few states that reported data for English language learners with disabilities in online documents available to the general public. Overall, six states reported participation and performance for ELLs with disabilities on ELP assessments, and one state reported performance only.

Ease of Finding Data on State Websites

It was easier to find data about the participation and performance of students with disabilities on some states websites than on others. The analysis we conducted for this update showed a continued trend toward greater ease in finding the data than in the past. In general it took fewer clicks overall to reach the data than in 2008-09, though one state's website required 7 clicks to access both general and AA-AAS data. In the past the maximum number of clicks required for any state was 6 clicks. Most states took 3 to 4 clicks to locate assessment data both for the general assessment (33 states) and AA-AAS (29 states).

Accommodations Reporting

Reported data on accommodations use also varied from year to year. In the current analyses, 32 states reported accommodations participation or performance on assessments for different populations. Most states reported data by students with disabilities/IEPs/504s (N=25). Fewer

also reported these data by ELL status (N=10) or for all students using accommodations (N=8). More states reported data for both students using accommodations (N=28) and for students without accommodations (N=16). Five or fewer states reported by specific accommodations used, approved nonstandard accommodations, or non-approved accommodations/modifications.

Recommendations for Reporting

Many states will be transitioning to new assessments developed by consortia of states based on common core standards. It is anticipated that as this occurs states will revise their websites, and publicly report performance and participation data for students with disabilities and ELLs with disabilities somewhat differently than in the past. It is vital that as these changes occur, states continue to publicly report data for students with disabilities with the same frequency and detail as for other students. As in the previous report (Thurlow et al., 2011), the following recommendations are offered concerning public reporting of disaggregated data for students with disabilities:

- 1. Report participation and performance results for each assessment, content area, and grade level.
- 2. Clearly label preliminary and final data with dates posted.
- 3. Report participation with accommodations.
- 4. Report participation percentages, disaggregated by grade.
- 5. Make data accessible by attending carefully to the usability of formats, ease of finding information, and clarity of language.

References •

Albus, D., Thurlow, M., & Bremer, C. (2009). *Achieving transparency in the public reporting of 2006-2007 assessment results* (Technical Report 53). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Klein, J. A., Wiley, H. I., & Thurlow, M. L. (2006). *Uneven transparency: NCLB tests take precedence in public assessment reporting for students with disabilities* (Technical Report 43). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Thurlow, M., Bremer, C., & Albus, D. (2008). *Good news bad news in disaggregated subgroup reporting to the public on 2005-2006* assessment results (Technical Report 52). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Thurlow, M. L., Bremer, C., & Albus, D. (2011). 2008-09 publicly reported assessment results for students with disabilities and ELLs with disabilities (Technical Report 59). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Thurlow, M. L., & Wiley, H. I. (2004). *Almost there in public reporting of assessment results for students with disabilities* (Technical Report 39). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Thurlow, M. L., Wiley, H. I., & Bielinski, J. (2003). *Going public: What 2000-2001 reports tell us about the performance of students with disabilities* (Technical Report 35). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

VanGetson, G. R., & Thurlow, M. L. (2007). *Nearing the target in disaggregated subgroup reporting to the public on 2004-2005 assessment results* (Technical Report 46). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Wiley, H. I., Thurlow, M. L., & Klein, J. A. (2005). *Steady progress: State public reporting practices for students with disabilities after the first year of NCLB* (2002-2003) (Technical Report 40). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

Appendix A

Example letter to Assessment Director and Special Education Director.

Dear ,

The National Center on Educational Outcomes is examining states' public reports for 2010-2011 school year assessment results. Our goal is to:

- (a) identify all components of each state's testing system
- (b) determine whether each state reports disaggregated test results for students with disabilities and English language learners (ELLs) with disabilities,
- (c) describe the way participation and performance information is presented,
- (d) determine detailed information on what students were included in participation and proficiency rates, and
- (e) describe how states report results for students who took the test with accommodations or modifications.

The bolded goal is new for this verification process. For states that report participation and proficiency rates, there are additional tables to verify what students were included in the numerator and denominator of reported participation rates, and students in the denominator for reported performance rates.

We have reviewed your Web site for this information and have enclosed tables summarizing that review. Please verify all included information. Specifically, please return the tables that we have attached, noting your changes to them. Also, if there is additional publicly reported information available for your state, please provide us with the public document and/or website that contains the accurate information. Address your responses to Deb Albus via email albus001@umn.edu.

If you have any questions about our request, please email Deb Albus or call at (612) 626-0323. Please respond by August 1, 2012.

Thank you for taking the time to provide this information.

Martha Thurlow, Director NCEO

Deb Albus, Research Fellow, NCEO

Appendix B

Example Verification Tables Sent to States

ALABAMA, 2010-2011

(Tables 1-5)

Which state report(s) did we use: Yes/ No

"Report Card": No, did not use. But, state did have school report

cards.

Other assessment report(s): Yes

Table 1: Tests Administered and Results Found on Your State's Regular Report(s)

Please review this table for its accuracy and make any changes if necessary.

			Is	Disaggregated	d Info Reported f	or	Is this test part of
Test	Grades Tested	Subject Areas	Students wit	h Disabilities	ELLs with	Disabilities	state ESEA system? (Yes/ No)
			Partic.	Perform.	Partic.	Perform.	
Direct Assessment of Writing (DAW) [CRT]	5, 7, 10	Writing	No	No	No	No	No
Alabama High School Graduation Exam (AHSGE) [EXIT]	11, 12	Reading, Language, Math, Science, Social Studies	Yes	Yes	No	No	Yes
Stanford Achievement Test, 10 th ed. (SAT-10) [NRT]	3 - 8	Reading, Math, Language (5-8), Science (5,7), Social Studies (6)	Yes	Yes	No	No	No
Alabama Reading and Mathematics Test (ARMT) [CRT]	3 - 8	Reading, Math	Yes	Yes	No	No	Yes
Alabama Science Assessment	5,7	Science	Yes	Yes	No	No	Yes
OLSAT 80tis-Len- non School Ability Test (NRT)	3-8	Does not specify	No	No	No	No	No
Alabama Alternate Assessment (AAA) AA-AAS*	K - 11	Reading, Math (3-8), Science (5,7)	Yes	Yes	Yes	Yes	Yes
Title III ELP assess- ment	K-12	Reading, Writing, Speaking, Listening	In next	columns	No	No	Yes

^{*}AA-AAS=based on alternate achievement standards

Table 2: Participation Information for Students with Disabilities

Please review this table. A "Yes" indicates we found data reported this way in your state's regular report(s). Please add a "Yes" if your state uses additional categories in your regular report(s), and please provide us with the information (either a hard copy or a Web-link). A regular report is a public report summarizing data for students with disabilities in a manner equivalent to that used for state data reporting for students without disabilities or for all students.

Note: Unless otherwise noted, "Yes" indicates state reported data, not data that must be derived from reported data.

		Information reported by grade and individual test										
Test	Number enrolled/ eligible to be tested	Number of students tested	Number of students not tested ¹	Percent participating in test ²	Percent of students not tested ¹	Number of students with scores	Number of students with no scores ³	Percent of students with no scores ³				
AHSGE	Yes	Yes	No	No	No	No	No	No				
SAT-10	Yes	Yes	No	Yes	No	No	No	No				
ARMT	Yes	Yes	No	No	No	No	No	No				
Science (ASA)	Yes	Yes	No	No	No	No	No	No				
OLSAT 8	NA	-	-	-	-	-	-	-				
Writing	NA	-	-	-	-	-	-	-				
AAA	Yes	Yes	No	No	No	No	No	No				

NA=No data available for students with disabilities

For each assessment in Table 2 that had a yes in the percent participating column, please clarify in Tables 2a and 2b who the students were in the numerator and denominator of the reported participation rate.

Includes excused absence, ELL exemption, etc. whether these categories are aggregated as "not tested" or reported separately.

²Does not include derived data.

³Includes categories for students with no scores, e.g., nonstandard accommodation scores.

Table 2a. Reported Participation Rate: Numerator

Test	Repo	Reported participation rate by grade is based on the following for the numerator:								
	Data overall or participation rate unreported	Unclear	Students with disabilities tested ¹	Students with disabilities tested with valid scores only	Other ²	Includes students tested in alternate(s)				
AHSGE	Yes	No	No	No	No	No				
SAT-10	No	Yes	Unclear	Unclear	No	No				
ARMT	Yes	No	No	No	No	No				
Science (ASA)	Yes	No	No	No	No	No				
OLSAT 8	NA	-	-	-	-	-				
Writing	NA	-	-	-	-	-				
AAA	Yes	No	No	No	No	No				

NA=No data available for students with disabilities

Table 2b. Reported Participation Rate: Denominator

	Reported participat	ion rate by g	rade is based on t	he following for t	he denominator:	
	Data overall or		All students in	Students with	Other	Includes students
	participation rate		grade eligible /	disabilities in	(e.g., all students	tested in
Test	unreported	Unclear	enrolled	grade by test	in all grades)	alternate(s)
AHSGE	Yes	No	No	No	No	No
SAT-10	No	No	No	Unclear*	No	No
ARMT	Yes	No	No	No	No	No
Science (ASA)	Yes	No	No	No	No	No
OLSAT 8	NA	-	-	-	-	-
Writing	NA	-	-	-	-	-
AAA	Yes	No	No	No	No	No

NA=No data available for students with disabilities

¹ Includes students with and without scores.

² Includes students with disabilities across grades, or statewide.

^{*}NRTs use national percentile.

Table 3: Performance Information for Students with Disabilities

Please review this table. A "Yes" indicates we found data reported this way in your state's regular report(s). Please add a "Yes" if your state uses additional categories in your regular report(s), and please provide us with the information (either a hard copy or a Web-link). A regular report is a public report summarizing data for students with disabilities in a manner equivalent to that used for state data reporting for students without disabilities or for all students.

			Information	reported by gr	ade and individua	l test	
Test	Percent proficient	Percent proficient derived*	Number proficient	Number not proficient	Number by achievement level	Percent by achievement level	Percentile rank
AHSGE	Yes	No	Yes	No	No	No	No
SAT-10	No	No	No	No	No	No	Yes
Science (ASA)	Yes	No	Yes	No	No	No	No
ARMT	Yes	No	Yes	No	No	No	No
OLSAT 8	NA	-	-	-	-	-	-
Writing	NA	-	-	-	-	-	-
AAA	Yes	No	Yes	No	No	No	No

NA=No data available for students with disabilities

Table 4 is to clarify which students are in the denominator used for percent proficient for each assessment. For each test, if the numerator for the percent proficient is different from the number or percent tested in Table 2, please make a note of the difference(s) below this table.

Table 4

		Denominator for percent of students with disabilities proficient by grade is based on:									
Test	Unclear	All students eli- gible/ enrolled	Students with disabilities tested1	Students with disabilities with valid scores	Other ²	Includes student scores tested in AA-MAS	Includes student scores tested in AA-AAS				
AHSGE	Yes	No	Unclear	Unclear	No	No	No				
SAT-10	No	No	No	No	No	No	No				
Science (ASA)	Yes	No	Unclear	Unclear	No	No	No				
ARMT	Yes	No	Unclear	Unclear	No	No	No				
OLSAT 8	NA	-	-	-	-	-	-				
Writing	NA	-	-	-	-	-	-				
AAA	Yes	No	Unclear	Unclear	No	No	Yes				

NA=No data available for students with disabilities

^{*}Calculated from reported data.

¹ Includes students with and without scores.

² Includes other ways e.g., all students in all grades, etc.

Table 5: Accommodations

We are interested in examining if and how states report information about students who take assessments using accommodations. Please change our responses (if necessary) to reflect information that is reported for your state. If you do make changes, please provide us with the information (either a hard-copy or a Web-link).

Tests Reporting Data on Accommodations	Accommodation Categories	Is Disaggregated Info for Students Using Accommodations Reported? (Yes/No)		For Whom?
		Participation Performance		
Regular assessments (Reading, Math and Science)	Accommodated	Yes	No	Counts of students, no specific population mentioned

Appendix C

Status of Disaggregated Data (Participation and Performance) for Students with Disabilities and English Language Learners with Disabilities on Regular State Tests in the Fifty States and Unique States for 2010-2011

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
					nts with bilities		s with bilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Alabama	Direct Assessment of Writing (DAW) [CRT]	5, 7, 10	Writing	No	No	No	No	No
	Alabama High School Graduation Exam (AHSGE) [EXIT]	11, 12	Reading, Language, Math, Science, Social Studies	Yes	Yes	No	No	Yes
	Stanford Achieve- ment Test, 10th ed. (SAT-10) [NRT]	3 to 8	Reading, Math, Language (5-8), Science (5,7), So- cial Studies (6)	Yes	Yes	No	No	No
	Alabama Reading and Mathematics Test (ARMT) [CRT]	3 to 8	Reading, Math	Yes	Yes	No	No	Yes
	Alabama Science Assessment	5,7	Science	Yes	Yes	No	No	Yes
	OLSAT 8Otis-Len- non School Ability Test (NRT)	3 to 8	Does not specify	No	No	No	No	No
Alaska	Standards Based Assessment (SBA) [CRT]	3 to 10	Reading, Math, Writing (3-10), Science (4,8,10)	Yes	Yes	No	No	Yes
	High School Graduation Qualifying Exam (HSGQE) [EXIT] Also modified and non-standardized HSGQE.	10 to 12	Reading, Math, Writing	Yes	Yes	No	No	No, GRAD
	TerraNova/CAT-6 [NRT]	5, 7	Reading, Lan- guage Arts, Math, (and has total)	Yes	Yes	No	No	No
Arizona	Stanford 10 [NRT]	2 and 9	Reading/Lan- guage Arts, Math	No	No	No	No	No
	Arizona Instrument to Measure Stan- dards (AIMS-DPA) [NRT/CRT]	3 to 8	Reading, Math, Writing	Yes	Yes	No	No	Yes
	AIMS Science	4, 8, HS	Science	Yes	Yes	No	No	Yes
	AIMS High School (AIMS HS) [EXIT]	10 to 12	Reading/Writing, Math	Yes	Yes	No	No	Yes
Arkansas	ITBS [NRT]	K-9	Reading, Lan- guage, Math	No	No	No	No	No

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
					nts with		s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	Arkansas Bench- mark Exams (including End- of-Course; ABE) [CRT]	3 to 8	Literacy(Reading), Math, Science (4,7,Biology)	Yes, merged	Yes, merged	No	No	Yes
	End of Course (EOC) [CRT]	HS	EOC-Algebra I, EOC-Geometry, Literacy	Yes, merged	Yes, merged	No	No	Yes
California	California Standards Tests (CSTs) [CRT and EoC]	2 to 11	English Language Arts (2-11), Math (2-8), Science (5,8,10), Math End-of-Course (8- 11), History-Social Science (8-11), Science End-of- Course (9-11)	Yes	Yes	No	No	Yes
	Spanish CST (not an EL only assess- ment)	2 to 11	Reading/Lan- guage Arts, Math	Yes	Yes	No	No	Yes
Colorado	Colorado Student Assessment Pro- gram (CSAP) [CRT]	3 to 10	Reading, Math, Writing (3-10); Science (5,8,10)	Yes	Yes	No	No	Yes
	CSAP Escritura and Lectura*Small percent not ELL	3 and 4	Spanish Reading, Spanish Writing	Yes	Yes	Yes Note at left	Yes Note at left	Yes
Connecticut	Connecticut Mas- tery Test (CMT) [CRT]	3 to 8	Reading, Math, Writing (3-8), Science (5,8)	Yes	Yes	No	No	Yes
	Connecticut Academic Performance Test (CAPT) [CRT]	10	Reading, Math, Writing, Science	Yes	Yes	No	No	Yes
Delaware	Delaware Student Testing Program (DSTP) [NRT/CRT]	3 to 11	Reading, Math (2- 10), Writing (3-10), Science & Social Studies (4,6,8,11)	Yes	Yes	No	No	Yes
Florida	Florida Compre- hensive Assess- ment Test (FCAT), includes SAT-9 [NRT/CRT]	3 to 11	Reading (3-10), Math (3-10), Writing (4,8,10), Science (5,8,11)	Yes	Yes	No	No	Yes
Georgia	End of Course Tests (EOCT) [CRT]	9 to 12	Math I, Math II, 9 th Grade Literature, American Literature, Biology, Physical Science, US History, Economics/ Business/ Free Enterprise, Algebra I, Geometry	Yes	Yes	No	No	No

State	Test	Grade	Subject Areas	Disaggr	egated Speci	al Education	on Data	Test
					nts with		s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	Georgia High School Gradua- tion Test (GHSGT) [EXIT] and BST	11	English/Lan- guage Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
	Georgia High School Writing Test (GHSWT) and BST	11	Writing	Yes	Yes	No	No	No
	Criterion-Referenced Competency Tests (CRCT)	1 to 8	Reading, English/ Language Arts, Math, Science (3- 8), Social Studies (3-8)	Yes	Yes	No	No	Yes
	Writing Assess- ment [CRT]	3,5,8	Writing	Yes	Yes	No	No	No
Hawaii	Hawaii State Assessment (HSA) [CRT]	3-8,10	Reading, Math, Science	Yes, grades merged	Yes, grades merged	No	No	Yes
	Hawaii State Assessment -Translated	3 to 4	Reading, Math	Yes, merged	Yes, merged	No	No	Yes
Idaho	Idaho Standards Achievement Tests (ISAT) [CRT]	3 to 10	Reading, Language Usage, Math, Science (5,7,10)	Yes, merged	Yes, merged	No	No	Yes
	Idaho Reading Indi- cator (IRI) [CRT]	K-3	Reading	No	No	No	No	No
Illinois	Illinois Standards Achievement Test (ISAT) [CRT]	3 to 8	Reading, Math (3-8), Science (4,7), Writing (3,5,6,8)	Yes, tests, grades merged	Yes	No	No	Yes
	Prairie State Achievement Exam (PSAE) [CRT]	11	Reading, Math, Science, Writing	Yes, See note above	Yes	No	No	Yes
Indiana	Indiana Statewide Testing for Edu- cational Progress (ISTEP+) [NRT/ CRT]	3 to 10	English Language Arts, Math, (3-10), Science (4,6), So- cial Studies (5, 7)	Yes	Yes	No	No	Yes
	Core 40 End-of- Course Assess- ments (ECAs) [CRT]	Varies	Algebra I, Algebra II, Biology I, Eng- lish 10,	Yes, merged	Yes, merged	No	No	Yes, Biol I
lowa	lowa Tests of Basic Skills/Iowa Tests of Educational De- velopment (ITBS/ ITED) [NRT]	3-8, 11	Reading, Math (3-8, 11), Science (8, 11)	Yes	Yes	No	No	Yes
Kansas	Kansas Assess- ment System (KAS) [CRT]	3-8, 10,11	Reading (3-8,11), Math (3-8,10) History (6, 8, 11), Science (4, 7, 11)	Yes, merged	Yes, merged	No	No	Yes

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Educati	on Data	Test
					ents with		s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Kentucky	EPAS Explore (8th) and Plan (10th), ACT in high school.	8, 10-11	English, Math, Reading, Science	No	No	No	No	No
	ITBS [NRT]	3-7	Reading, Math	No	No	No	No	No
	Kentucky Core Content Test (KCCT) [CRT]	3-8, 10-12	Reading (3-8,10), Math (3-8,11), Writing Portfolio and On-Demand (5,8,12), Science (4,7,11), Social Studies (5,8,11), Arts & Humanities (5,8,11), Practical Living & Vocational Studies (4,7, 10)	Yes	Yes	No	No	Yes
Louisiana	Louisiana Educational Assessment Program (LEAP) [CRT]	4,8	English Lan- guage Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
	End-of-Course Testing	Varies	Algebra I, English II,	No	No	No	No	No
	iLEAP [CRT/NRT]	3, 5-7, 9	English Language Arts, Math (3, 5-7, 9), Science, Social Studies (3, 5-7)	No	No	No	No	Yes
	Graduation Exit Exam (GEE 21) [EXIT]	10, 11, and retests	English Language Arts, Math, Sci- ence (4,8,11), Social Studies	Yes	Yes	No	No	Yes
Maine	NECAP	3-8,	Reading, Math (3-8); Writing (5, 8)	Yes	Yes	No	No	Yes
	MEA	5,8	Science	No	No	No	No	Yes
Maryland	Maryland School Assessment (MSA) [CRT]	3 to 8	Reading, Math, Science (5,8)	Yes	Yes	No	No	Yes
	High School Assessment (HSA) [CRT]	9 to 12	English 2, Biology, Government, Algebra	Yes	Yes	No	No	Yes
Massachu- setts	Massachusetts Comprehensive As- sessment System (MCAS) [CRT]	3-8,10	English Language Arts (3-8,10), Math (3-8,10), Science and Tech/ Engi- neering (5,8-10). History and Social Science tests not given	Yes	Yes	No	No	Yes
	ADP HS Alg II	HS	Optional	No	No	No	No	No

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
					nts with		s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Michigan	Michigan Educa- tional Assessment Program (MEAP) [CRT]	3 to 9	Reading, Math, (3-8); Writing (4, 7); Science (5,8); Social Studies (6,9)	Yes	Yes	Yes	Yes	Yes
	Michigan Merit Exam	11	Reading, Writing, Math, Science, Social Studies	Yes	Yes	Yes	Yes	Yes
Minnesota	Minnesota Compre- hensive Assess- ment MCA-II [CRT]	3-8, 11	Reading (3-8,10), Math (3-8, 11), Science (5,8, 11)	Yes	Yes	Yes	Yes	Yes
	GRAD[Exit]	9 to 11	Reading (10), Writing (9) Math (11, MCA dual purpose)	Yes	Yes	Yes	Yes	No, but part is dual purpose
Mississippi	Mississippi Cur- riculum Test, 2 nd ed.(MCT2) [CRT]	3 to 8	Reading, Language, Math	Yes, merged	Yes	No	No	Yes
	Writing Assess- ment (WA) [CRT]	4,7	Writing	No	Yes	No	No	No
	Science Test	5, 8	Science	Yes, merged	Yes	No	No	Yes
	Subject Area Testing Program (SATP) [CRT]	HS	Algebra I, US History, Biology, English II	Yes, merged	Yes	No	No	Yes
Missouri	Missouri Assess- ment Program Grade-Level As- sessments (MAP) (TerraNova survey) [NRT/CRT]	3 to 8	Communication Arts (3-8), Math (3-8), Science (5,8)	Yes	Yes	No	No	Yes
	Missouri Assess- ment Program End-of-Course Assessments	HS	Algebra I, Eng- lish II, Biology, Government are required Algebra II, Geometry, Eng- lish I, Am. History, Personal Finance are optional	Yes	Yes	No	No	Yes, Algebra I, English II, and Biol- ogy
Montana	Montana CRT [CRT]	3-8,10	Reading, Math (3-8,10), Science (4,8,10)	Yes	Yes	No	No	Yes
Nebraska	Nebraska State Accountability (NeSA)	3-8,11	Reading, Math, Writing (4,8)	Yes	Yes	No	No	Yes
	STARTS	4,5,8, 11	Science	Yes	Yes	No	No	Yes
	California Achieve- ment Test (CAT)	5,8	Reading, Math	No	Yes	No	No	No
	ITBS	3 to 12	Reading, Math	No	Yes	No	No	No
	Terra Nova	3 to 11	Reading, Math	No	Yes	No	No	No
	MAT	4,8	Reading, Math	No	Yes	No	No	No

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
					nts with pilities		s with bilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	PLAN	7,9,10,11	Reading, Math	No	Yes	No	No	No
	Explore	7,9	Reading, Math	No	Yes	No	No	No
Nevada	Nevada Criterion Referenced Test (NCRT) [CRT]	3 to 8	Reading, Math (3-8); Science (5,8)	Yes	Yes	No	No	Yes
	High School Proficiency Exam (HSPE) [EXIT]	10 to 11	Reading, Math (10-11), Writing (11), Science (10)	Yes	Yes	No	No	Yes
	Nevada Analytic Writing Examina- tion (NAWE) [CRT]	5, 8	Writing	Yes	Yes	No	No	Yes
New Hamp- shire	New England Common Assessment Program (NECAP) [CRT]	3-8, 11	Reading, Math (3-8,11), Writing (5,8, 11), Science (4, 8, 11)	Yes	Yes	No	No	Yes
New Jersey	New Jersey Assessment of Skills and Knowledge (NJ-ASK) [CRT]	3 to 8	Language Arts Literacy, Math (3-8); Science (4,8)	Yes	Yes	No	No	Yes
	High School Proficiency Assessment (HSPA) [EXIT]	11	Language Arts Literacy, Math	Yes	Yes	No	No	Yes
	New Jersey Biology Competency Test [EoC]	HS	Biology	Yes	Yes	No	No	Yes
New Mexico	New Mexico Stan- dards Based As- sessment (NMSBA) [CRT]	3-8,11	Reading/Writing, Math, Science (3-8,11), Social Studies (11 only)	Yes	Yes	No	No	Yes
	New Mexico High School Competen- cy Exam (NMH- SCE) [EXIT]	10 to 12	Reading, Lan- guage Arts, Math, Science, High School competen- cy, Social Studies, Writing	No	No	No	No	No
New York	Regents Comprehensive Exams (RCE) [EXIT]	HS	English, Foreign Languages, Math, Global History & Geography, US History & Govern- ment, Living En- vironment, Earth Science, Chemis- try, Physics	Yes	Yes	No	No	Yes
	Regents Competency Test (RCT) [EXIT]	HS	Reading, Math, Science, Writing, Global Studies, US Hist. & Gov't	Yes	Yes	No	No	Yes

A0 NCEO

State	Test	Grade Subject Areas		Disagg	regated Spec	ial Education	on Data	Test
					nts with bilities		s with bilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	New York State Assessment Program (NYSAP) [CRT]	3 to 8	English Lan- guage Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
North Carolina	End-of-Grade (EOG) [CRT]	3-8,10	Reading (includes Gr.3 Pretest field test), Math (3-8), Science (5,8), Writing (4, 7, 10)	Yes	Yes	No	No	Yes
	End-of-Course (EOC) [CRT]	HS	Biology, Physical Science, Algebra I & II, English I, US History, Civics & Economics	Yes	Yes	No	No	Yes
North Dakota	North Dakota State Assessment (NDSA) [NRT/CRT]	3-8, 11	Reading/Lan- guage, Math, Science (4,8,11)	Yes	Yes	No	No	Yes
Ohio	Ohio Achievement Tests (OAT) [CRT]	3-8,	Reading, Math (3-8); Writing (4,7), Science, Social Studies (5,8)	Yes	Yes	Yes	Yes	Yes
	Ohio Graduation Tests (OGT) [EXIT]	10 to 11	Reading, Writing, Math, Science, Social Studies	Yes	Yes	Yes	Yes	Yes
Oklahoma	Oklahoma Core Curriculum Tests (OCCT) [CRT]	3 to 8	Reading, Math (3-8), Science (5,8); Social Stud- ies (5), History/ Government (8), Geography (7)	Yes	Yes	No	No	Yes
	End-of-Instruction Tests (EOI) [CRT]	HS	English II, Algebra I, Biology I	Yes	Yes	No	No	Yes
Oregon	Oregon Statewide Assessment (OSA) [CRT]	3-8, 10	Reading/Lit- erature, Math (3-8, 10), Writing (4,7, 10), Science (5,8, 10), Social Sci- ence (5,8,10)	Yes	Yes	No	No	Yes
Pennsylva-nia	Pennsylvania System of School Assessment (PSSA) [CRT]	3-8,11	Reading, Math (3-8, 11); Writing (5, 8, 11), Science (4, 8, 11)	Yes	Yes	No	No	Yes
Rhode Island	New England Com- mon Assessment Program (NECAP) [CRT]	3-8,11	Reading, Math (3-8, 11); Writing (5,8, 11), Science (4, 8, 11)	Yes	Yes	No	No	Yes
	Developmental Reading Assess- ment (DRA)	K-2	Reading *Grade 2 used for grade 3 NECAP for some schools in report- ing	No	No	No	No	No (see left note)

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Educati	on Data	Test
					nts with		s with	Used for ESEA
				Partici- pation	Perform-	Partici- pation	Perform-	Account- ability
South Carolina	Palmetto Assess- ment of State Standards (PASS) [CRT]	3 to 8	English/Lan- guage Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
	High School As- sessment Program (HSAP) [EXIT]	10	English/Language Arts, Math	Yes	Yes	No	No	Yes
	End of Course Ex- amination Program (EOCEP)	HS	Algebra I/ Mathematics for the Technologies 2, English I, Physical Science, US History and the Constitution	Yes	Yes	No	No	Physical Science not in AYP, but must be reported
South Dakota	Dakota STEP Test (STEP) [CRT]	3-8, 11	Reading, Math (3-8, 11), Science (5, 8, 11)	Yes	Yes	No	No	Yes
	South Dakota End of Course Exams (opportunities to test out of high school credits in gr.9 or once in high school) [EoC and Course Equiv. Tests]	8, 9, HS	Alg I & II, Biol., Chem., Geog., Geom., Gov.,Phys. Sci., Physics, US History, World His- tory, Spanish I	No	No	No	No	No
Tennessee	Tennessee Comprehensive As- sessment Program Achievement Test (TCAP-AT) [CRT]	3 – 8, 11	Reading/Lan- guage Arts, Math, Science, Social Studies, Writing (5, 8, 11)	Yes	Yes	No	No	Yes
	Gateway and End of Course (TCAP- SA) [CRT]	9 to 12	Algebra I, Biology I, Math Founda- tions II, English I, US History, Physi- cal Science, Math for Technology II, English II, Biology for Technology II	Yes (for English and Math) and No (others unclear if merged)	Yes (for English and Math) and No (others unclear if merged)	No	No	Yes, English, Math
Texas	Texas Assessment of Knowledge and Skills (TAKS) [CRT]	3 to 11	Reading, Math (3-9), English Language Arts, Math (10,11), Writing (4,7), Science (5,8,10,11), Social Studies (8,10,11); Spanish version given in grades 3-6.	Yes	Yes	Yes	Yes	Yes
	TAKS Spanish	3 to 6	Spanish version of TAKS	Yes	Yes	Yes	Yes	Yes

A2 NCEO

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
				Students with disabilities			s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	End of Course Tests (Optional)	HS	Alg I, Geometry, Biology, Chem., US History, Phys- ics, World Geog- raphy, English I, Algebra II (field test English II, World History, and English III)	No	No	No	No	No
Utah	Iowa Reading Test	3	Reading	No	No	No	No	No
	Iowa/ITBS	3,5,8	Reading, Lang. Arts, Math, Science, & Soc. Studies	No	No	No	No	No
	Core Criterion- Referenced Tests (CCRT) [CRT]	2 to 12	Language Arts(2- 11), Math (2-12); Science (4-12)	Yes	Yes	No	No	Yes
	Direct Writing Assessment (DWA) [NRT]	5, 8	Writing	Yes	Yes	No	No	No
	Utah Basic Skills Competency Test (UBSCT) [EXIT]	HS	Reading, Writing, Math	No	No	No	No	No
Vermont	New England Common Assessment Program	3-8,11	Reading, Math, (3-8,11) Writing (5,8,11) Science (4, 8, 11)	Yes	Yes	No	No	Yes
Virginia	Standards of Learning (SOL) [CRT]	3-8, HS	English Language Arts, Math (3-8, HS); History/So- cial Science, Sci- ence (3, 5, 8, HS) Content Specific History (HS)	Yes	Yes	No	No	Yes
	Virginia Grade Level Alterna- tive Assessment (VGLAA) GLAS	3 to 8	English Language Arts, Math, Sci- ence, History/ Social Science, Content Spe- cific History (High School)	Yes, merged	Yes, merged	No	No	Yes
Washington	Measurements of Student Progress (MSP) [CRT]	3 to 8	Reading, Math (3-8); Writing (4,7); Science (5,8)	Yes	Yes	No	No	Yes
	High School Proficiency Exam (HSPE) EoC [CRT]	HS	Reading and Writing, Math	Yes	Yes	No	No	Yes, also GRAD for class of 2013-14
	WAAS DAPE (developmentally appropriate profi- ciency exams)	11 or 12 off grade assmt.	Reading, Writing and/or Math	No	No	No	No	No, GRAD

State	Test	Grade	Subject Areas	Disagg	regated Spec	ial Education	on Data	Test
					ents with		s with bilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	Locally determined assessment (LDA)	11 and 12	Reading, Writing, and Math	No	No	No	No	No, GRAD
	Awareness Level Waiver	HS	Not a test so not included in test list	No	No	No	No	No, GRAD
	Second Grade Flu- ency and Accuracy Assessment We don't count tests below gr.3	2	Oral reading	No	No	No	No	No, used locally
West Virginia	Westest 2 (counted as CRT and EXIT) includes online writ- ing test	3-8, 9	Reading/Lang Arts.(3-11), Math, Science, Soc. Studies (3-8), Algebra I (9), Phys. Science (9-11), World Studies to 1900 (9-10), Geometry, (10), Mathematics (11), 20th and 21st Centuries Studies (11)	Yes	Yes	No	No	Yes
Wisconsin	Wisconsin Knowledge and Concepts Exam (WKCE) [CRT]	3-8,10	Reading, Math (3-8, 10); Language Arts, Science, Social Studies (4,8,10)	Yes	Yes	No	No	Yes
Wyoming	Proficiency Assessment for Wyoming Students (PAWS) [CRT]	3-8,11	Reading, Writing, Math (3-8,11), Science (4,8,11)	Yes	Yes	No	No	Yes
American Samoa	Stanford Achieve- ment Test – 10 th Edition (SAT-10) [NRT]	3 – 8, 10	Complete battery (Math (problem solving and proce- dures), Reading (comprehension, vocabulary, and spelling), Science, Social Science, Study Skills, and Listening)	No	No	No	No	No
	Standards Based Assessment (SBA)	3-8, 10,11	Reading, Writing, Math and Science (4,7,11)	Yes	Yes	No	No	Yes
Bureau of Indian Education	(By local state) (regular and Alt as given here for count of 2)	By local state	Language Arts, Reading, Math	Yes	Yes	No	No	Yes
Common- wealth of Northern Marianna Islands	Stanford Achieve- ment Test- 10 th Edition (SAT-10) [NRT]	Not known	Reading, Math, Social Science, Science	No	No	No	No	Yes

State	Test	Grade	Subject Areas	Disaggregated Special Education Data				Test
					ents with bilities		s with	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	Standards Based Assessment (SBA) [CRT]	Not known	Reading, Math	No	No	No	No	Yes
District of Columbia	DC CAS	2 to 10	Reading (2-10) Math (2-8,10), Writing (4,7,10), Science (5,8), Biology (9-12) Health (5,8,HS)	Yes	Yes	Yes ¹	No	Yes
	Paced Interim Assessments	2 to 10	Scope and sequence content	No	No	No	No	No
	End of Course	HS	Algebra I, Biology	No	No	No	No	No
Department of Defense Edu- cation Activities	TerraNova [NRT]	3–11	Reading, Lan- guage Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
	Reading Proficien- cy (DRA and SRI)	3, 6, 9	Reading	No	No	No	No	No
	US History EoC	9 to 12	US History	No	No	No	No	No
	STAMP: Foreign language profi- ciency test Levels II & IV	9 to 12	Foreign languages	No	No	No	No	No
Federated States of Mi- cronesia	Unknown	Not known	Not Found	No	No	No	No	No
Guam	Stanford Achieve- ment Test- 10 th Edition (SAT-10) [NRT]	1 to 12	Reading, Math, Language	Yes	Yes	No	No	Yes
Palau	Palau Achievement Test (PAT) [NRT]	Not known	Reading, Math	No	No	No	No	Yes
Puerto Rico	Pruebas Puer- torriquenas de Aprovechamiento Academico (PPAA)	3 – 8, 11	English, Spanish, Math, Science (4,8,11)	No	No	No	No	Yes
Republic of Marshall Islands	Unknown	Not known	Not Found					No
Virgin Islands	Virgin Island Terri- torial Assessments of Learning (VITAL)	3-8, 11	Reading, Math	Yes	Yes	No	No	Yes

Appendix D

Status of Disaggregated Data (Participation and Performance) for Students with Disabilities and ELLs with Disabilities on State Alternates Based on Alternate Achievement Standards (AA-AAS) in the Fifty States and Unique States for 2010-2011

State	Test	Grades	Subject Areas	Disaggregated Spe		cial Educat	Test	
		Tested			nts with	ELLs with	disabilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Alabama	Alabama Alter- nate Assessment (AAA)AA-AAS	K-11	Reading, Math (3-8), Science (5,7)	Yes	Yes	Yes	Yes	Yes
Alaska	Alternate Assessment AA-AAS	3 to 10	English/Language Arts, Math, Writing (3-10), Science (4, 8, 10)	Yes	Yes	Yes	Yes	Yes
Arizona	AIMS-Alternate (AIMS-A) AA- AAS	3 to 8	Reading, Math, Writing, Listening, Speaking, Science	Yes	Yes	No	No	Yes
	AIMS-A HS AA- AAS	10, 11, 12	Reading, Math, Writing, Listening (Level 1), Speaking (Level 1), Science	Yes	Yes	No	No	Yes
Arizona	Altern. Portfolio Assessment System (APAS) AA-AAS	3-8,11	Literacy (3-8,11), Math (3-8), EOC- Algebra 1 HS), EOC- Geometry (HS), Science (4,7)	Yes, merged	Yes, merged	No	No	Yes
	Alternate EoC courses tests AA-AAS		Literacy, Algebra 1, Geometry	Yes, merged	Yes, merged	No	No	Yes
California	California Al- ternate Perfor- mance Assess- ment (CAPA) AA-AAS	2 to 11	English Language Arts (2-11), Math (2-11), Science (5, 8, 10)	Yes	Yes	Yes	Yes	Yes
Colorado	Colorado Stu- dent Assessment Program Alter- nate (CSAPA) AA-AAS	3 to 10	Reading, Math, Writing (3-10), Science (5,8,10)	Yes	Yes	Yes	Yes	Yes
Connecticut	Alternate Assessment AA-AAS	3-8,10	Reading, Math, Writing (communication)	Yes	Yes	No	No	Yes
Delaware	Delaware Alternate Portfolio Assessment (DAPA) AA-AAS	2 to 11	Reading, Math, Writing (2-10), Science (4,6, 8, 11), Social Studies (4,6,8,11)	Yes	Yes	Yes	Yes	Yes
Florida	Florida Alternate Assessment Report (FAAR) AA-AAS	3 to 10	Reading, Math, Science (5,8,11)	Yes	Yes	No	No	Yes

State	Test	Grades	Subject Areas	Disago	regated Spe	cial Educat	ion Data	Test
		Tested			nts with bilities	ELLs with	disabilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Georgia	Georgia Alter- nate Assessment (GAA) AA-AAS	K-8, 11	English Language Arts and mathemat- ics (K-2), English Language Arts, Mathematics, Sci- ence, and Social Studies (Gr. 3-8 and 11)	Yes	Yes	Yes	Yes	Yes
Hawaii	Hawaii State Alternate Assessment (HSAA) AA-AAS	3-8,10	Reading, Math, Science	Yes, grades merged	Yes, grades merged	No	No	Yes
Idaho	Idaho Alternate Assessment (IAA) AA-AAS	3 to 10	Reading, Language Usage, Math, Sci- ence (5,7,10)	Yes, merged	Yes, merged	No	No	Yes
Illinois	Illinois Alternate Assessment (IAA) AA-AAS	3-8,11	Reading, Math (3-8,11), Science (4,7,11)	Yes	Yes	No	Yes	Yes
Indiana	Indiana Stan- dards Tool for Alternate Report- ing (ISTAR) AA-AAS	3 to 10	English Language Arts, Math	Yes, merged	Yes, merged	No	No	Yes
Iowa	Iowa Alternate Assmt AA-AAS	3-8,11	Reading, Math(3-8,11), new Science (5,8,11)	Yes	Yes	No	No	Yes
Kansas	Portfolio Assess- ment AA-AAS	3-8, HS	Reading (3-8, HS) Math (3-8, HS), Writing (HS), History/ Govt. (6, 8, HS) Science (4, 7, HS)	Yes, merged	Yes, merged	No	No	Yes
Kentucky	KAAP Ken- tucky Alternate Assessment Pro- gram AA-AAS	3-8, 10-12	Test mirrors state required assessments above. (Alternate also includes portfolio for NCLB required components, but includes Attainment Tasks and Transition Attainment Records at Grades 3-8, 10-12)	Yes, merged	Yes	No	No	Yes
Louisiana	Alternate Assessment Levels 1 (LAA-1) AA-AAS	3-10,11	English Language Arts, Math, Science (4,8,11)	No	No	No	No	Yes
Maine	Personalized Alternate Assessment Portfolios (PAAP) AA-AAS	3-8,HS	Reading (3-7, HS) Math (3-7, HS);Writing (4, 7, HS) Science & Tech- nology (5, 8, HS)	Yes	Yes	Yes	Yes	Yes

State	Test	Grades	Subject Areas	Disagg	regated Spe	cial Educat	ion Data	Test
		Tested			nts with	ELLs with	disabilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Maryland	Alternate Maryland School Assessment (ALT-MSA) AA- AAS	3-8, 10	Reading & Math (3-8, 10), Science (5, 8, 10)	Yes	Yes	Yes	Yes	Yes
Massachu-setts	MCAS Alternate Assessment (MCAS-Alt) AA- AAS	HS	English Language Arts (3-8,10), Math (3-8,10), Science and Engineering tests (5, 8-10)	Yes	Yes	No	No	Yes
Michigan	MI-Access Alternate Assessments AAS	3-8, 11	English Language Arts, Math, Science	Yes	Yes	Yes	Yes	Yes
Minnesota	MTAS Alternate Assessment AAS	3-8, 10, 11	Reading, Math (3-8, 10, 11), Science (5, 8, 11)	Yes	Yes	Yes	Yes	Yes
Mississippi	Mississippi Alter- nate Assessment of the Extended Curriculum Frameworks (MAAECF) AA- AAS	3 to 8	Math, Reading/ Language Arts	Yes, merged	Yes	No	Yes	Yes
Missouri	MAP-Alternate AA-AAS	3-8, 10,11	Communication Arts, Math, Science	Yes	Yes	No	No	Yes
Montana	Alternate Assessment CRT AA-AAS	3-8, 10	Reading, Math (3-8, 10), Science (4,8,10)	Yes	Yes	No	No	Yes
Nebraska	NeSA Alternates AA-AAS(NeSA- AAM) and (NeSA-AAR)	3-8, 11	Math, Reading/Writing	Yes	Yes	No	No	Yes
Nevada	Nevada Alternate Scales of Aca- demic Achieve- ment (NASAA) AA-AAS	2-8, 11	Language, Math	Yes	Yes	No	No	Yes
New Hampshire	New Hampshire Alternate Learn- ing Progressions Assessment (NH-ALPA) AA- AAS	3-8, 11	Reading, Math (2-7,10), Writing (7,10), Science (4, 8, 11)	Yes	Yes	Yes	Yes	Yes
New Jersey	New Jersey Biology Compe- tency Test [EoC] alternate	High School	Biology	Yes	Yes	Yes	Yes	Yes
	High School al- ternate HSPA-Alt AA-AAS	High School	Language Arts Literacy, Math, Sci- ence (alts for regular grade tests)	Yes	Yes	Yes	Yes	Yes

A8 NCEO

State	Test	Grades	Subject Areas	Disago	gregated Spe	cial Educat	ion Data	Test
		Tested			nts with	ELLs with	disabilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
	Alternate Proficiency As- sessment (APA) AA-AAS	3 to 9	Language Arts Literacy, Math (3-8,11); Science (4,8,9-11)	Yes	Yes	Yes	Yes	Yes
New Mexico	Alternate Assessment (NMAPA) AA- AAS	3 to 12	Reading/Writing, Math, Science	No	No	No	No	Yes
New York	New York State Alternate Assessment (NYSSA) AA- AAS	3-8, HS	English Language Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes
North Carolina	NCEXTEND1 AA-AAS	3–8, 10	Reading, Math, Writing (4, 7, 10), Science (8)	Yes	Yes	Yes	Yes	Yes
North Dakota	North Dakota Alternate Assessment (NDAA1) Linked AA-AAS	3-8,11	Reading/Language, Math, Science (4,8,11)	Yes	Yes	No	No	Yes
Ohio	AASCD Alternate AA-AAS	3-8, 10	Reading (3-8,10), Math (3-8,10), Writing (4,7,10), Science (5,8,10), Social Studies (5,8,10)	Yes, merged	Yes, merged	Yes, merged	Yes, merged	Yes
Oklahoma	Alternate OAAP AA-AAS	3 to 8	Reading, Math, Science (5,8,HS)	Yes	Yes	No	No	Yes
Oregon	Extended Assessments (EA) AA-AAS	3-8, 10	Reading/Literature, Math (3-8, 10), Writ- ing (4,7, 10), Science (5,8, 10), Social Science (5,8,10)	Yes	Yes	No	No	Yes
Pennsylvania	Pennsylvania Alternate System of Assessment (PASA) AA-AAS	3-8, 11	Reading, Math (3-8, 11), Science (4, 8, 11)	Yes	Yes	Yes	Yes	Yes
Rhode Island	Rhode Island Alternate As- sessment (RIAA) AA- AAS	3-8,11	English/Language Arts, Math, Science (4,8,11)	Yes	Yes	No	No	Yes
South Carolina	SC-ALT AA-AAS	3-8, 10	English, Mathematics, Science	Yes, grades merged	Yes, grades merged	Yes, grades merged	Yes, grades merged	Yes
South Dakota	Dakota STEP-A AA-AAS	3-8, 11	Reading, Math (3-8, 11) Science (5, 8, 11), Writing (5, 7, 10)	Yes	Yes	No	No	Yes
Tennessee	TCAP-Alt PA AA-AAS	3-8, HS	Reading/Language Arts, Math, Science, Social Studies	Yes	Yes	No	No	Yes

State	Test	Grades	Subject Areas	Disagg	regated Spe	cial Educat	on Data	Test
		Tested			nts with	ELLs with	disabilities	Used for ESEA
				Partici- pation	Perform- ance	Partici- pation	Perform- ance	Account- ability
Texas	TAKS- Alt AA- AAS*	3 to 11	Reading, Math (3-9), English Language Arts, Math (10,11), Writing (4,7), Science (5, 8, 10,11), Social Studies (8,10,11);	Yes	Yes	Yes	Yes	Yes
Utah	Utah Alternate Assessment AA- AAS	1 to 12	Language Arts, Math (1-12); Science (4-9)	Yes	Yes	No	No	Yes
Vermont	VTAAP Alternate Assessment AA-AAS	2-7,10	Reading, Math (2-7,10), Science (4,7,10)	Yes	Yes	Yes	Yes	Yes
Virginia	Virginia Alternate Assessment Program (VAAP) AA-AAS	3-8, 11	Collection of Evidence	Yes, merged	Yes, merged	No	No	Yes
Washington	Washington Alternate Assessment System (WAAS) AA-AAS Portfolio	3-8, 10	Reading, Math (3-8, 10); Writing (4,7,10); Science (5,8,10)	Yes	Yes	Yes	No	Yes
West Virginia	Alternate Perfor- mance Task As- sessment (APTA) AA-AAS	3-8, 11	Reading, Math (3-8, 11) Science (4, 6, 11)	Yes	Yes	Yes	Yes	Yes
Wisconsin	Wisconsin Alter- nate Assessment (WAA) AA-AAS	3-8, 10	Reading, Math (3-8, 10); Science, Social Studies, Language Arts (4,8,10)	Yes	Yes	Yes	Yes	Yes
Wyoming	Proficiency Assessment for Wyoming Stu- dents, Alternate (PAWS-ALT) AA-AAS	3-8,11	Reading, Math, Writing (3-8,11), Science (4,8,11)	Yes, merged	Yes, merged	Yes, merged	Yes, merged	Yes
American Samoa	Alternate on AA- AAS		Not Found	No	No	No	No	
Bureau of Indian Education	By local state in report cards	By local state	Language Arts, Reading, Math	No	No	No	No	Yes
Common-wealth of Northern Marianna Islands	Alternate on AA- AAS		Reading, Math, Social Science, Science	No	No	No	No	Yes

State	Test	Grades	Subject Areas	Disago	Disaggregated Special Education Data				
		Tested			nts with bilities	ELLs with	Performance No No No No	Used for ESEA	
				Partici- pation	Perform- ance	Partici- pation		Accountability Yes Yes No	
District of Co- lumbia	DC CAS Alt Alternate Assessment AA-AAS	3-8,10	Reading, Math, Writing (4,7,10), Science (5,8), Biology (9-12)	Yes, merged	Yes, merged	No	No	Yes	
Department of Defense Educa- tion Activities	Alternate Assessment AA-AAS	3 to 11	Reading, Language Arts, Math, Science, Social Studies	No	No	No	No	Yes	
Federated States of Micro- nesia	Alternate on AA- AAS		Not found	No	No	No	No	No	
Guam	Alternate on AA- AAS	1 to 12	Reading, Math, Language	Yes	Yes	No	No	Yes	
Palau	Alternate on AA- AAS		Not Found	No	No	No	No	No	
Puerto Rico	Pruebas Puer- torriquenas de Evaluacion Alterna (PPEA) AA-AAS	3 – 8, 11	English, Span- ish, Math, Science (4,8,11)	No	No	No	No	Yes	
Republic of Mar- shall Islands	Alternate on AA- AAS		Not found	No	No	No	No		
Virgin Islands	Alternate on AA- AAS	3-8, 11	Reading, Math	Yes	Yes	No	No	Yes	

Appendix E ----

Status of Disaggregated Data (Participation and Performance) for Students with Disabilities and ELLs with Disabilities on State Alternates Based on Modified Achievement Standards (AA-MAS) in the Fifty States and Unique States for 2010-2011

			Disagg	regated Spe	cial Educat	ion Data	
State	Grades	Subject Areas		ents with bilities		s with	for ESEA
	Tested		Partici- pation	Perform- ance	Partici- pation	Perform- ance	- Account- ability
California	3 to 8	English Language Arts and Math(3-5),Science (5)	Yes	Yes	Yes	Yes	Yes
Connecticut	3 to 8	Reading, Math	Yes	Yes	No	No	Yes
Georgia	3 to 8	Reading, English and Math	Yes	Yes	No	No	Yes
Kanas	3-8, HS	Reading (3-8, HS) Math (3-8, HS), Writing (HS), History/Govt (6, 8, HS) Science (4, 7, HS)	Yes, merged	Yes, merged	No	No	Yes
Louisiana	4-10, 11	English Language Arts, Math (4, 8, 10); Social Studies (4,8,11) Science (4,8,11)	Yes	Yes	No	No	Yes
Maryland	3 to 8	Reading, Math (6-8 began in '09 and 3-5 will begin in '10)	Yes	Yes	Yes	Yes	Yes
	9 to 12	English 2, Biology, Govern- ment, Algebra	Yes	Yes	Yes	Yes, merged	Yes
Minnesota	5 to 11	Reading (5-8,10), Math (5-8, 11)	Yes	Yes	Yes	Yes	Yes
	5 to 8	Math	Yes	Yes	Yes	Yes	Yes
North Carolina	3–8,	Reading, Math (3-8), Science (5, 8), Writing (4,7)	Yes	Yes	Yes	Yes	Yes
North Dakota	3-8,11	Reading/Language, Math, Science(4,8,11)	Yes	Yes	No	No	Yes
Oklahoma	3 to 8, HS	Reading, Math, Writing for Eng. II, Science (5,8,HS)	Yes	Yes	No	No	Yes
Pennsylvania	4-8,11	Math, Reading (4-8,11), Science (8, 11)	Yes	Yes	Yes	Yes	Yes
Texas	3 to 11	Reading, Math (3-9), English Language Arts, Math (10,11), Writing (4,7), Science (5,8,10,11), Social Studies (8,10,11);	Yes	Yes	Yes	Yes	Yes

Appendix F ----

Status of Disaggregated Data (Participation and Performance) for Students with Disabilities and ELLs with Disabilities on English Language Proficiency Assessments for Fifty States and Unique States for 2010-2011

State	Grades Tested	Subject Areas	Repor ELLs with	gated Data ted for disabilities	Test Used for ESEA Account-
			Partici- pation	Perform- ance	ability
Alabama	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Alaska	K-12	Reading, Writing, Listening, Speaking	Yes	Yes	Yes
Arizona	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Arkansas	K-12	Reading, Writing, Speaking, Listening	No	Yes	Yes
California	K-12	Reading, Writing, Speaking, Listening	Yes	Yes	Yes
Colorado	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Connecticut	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Delaware	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Florida	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Georgia	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Hawaii	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Idaho	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Illinois	K-12	Reading, Writing, Speaking, Listening,	No	No	Yes
Indiana	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Iowa	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Kansas	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Kentucky	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Louisiana	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Maine	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Maryland	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Massachusetts	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Michigan	K-12	Reading, Writing, Listening, Speaking	Yes	Yes	Yes
Minnesota	K-12	Reading, Writing, Speaking, Listening	Yes	Yes	Yes
Mississippi	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Missouri	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Montana	K-12	Reading, Writing, Speaking, Listening,	No	No	Yes
Nebraska	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Nevada	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
New Hampshire	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
New Jersey	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
New Mexico	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
New York	K-12	Reading, Writing, Listening, Speaking	Yes	Yes	Yes

State	Grades Tested	Subject Areas	Repor	gated Data ted for disabilities	Test Used for ESEA
	resteu		Partici- pation	Perform- ance	ability
North Carolina	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
North Dakota	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Ohio	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Oklahoma	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Oregon	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Pennsylvania	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Rhode Island	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
South Carolina	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
South Dakota	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Tennessee	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Texas	K-12	Reading, Writing, Listening, Speaking	Yes	Yes	Yes
Utah	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Vermont	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Virginia	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Washington	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
West Virginia	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Wisconsin	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Wyoming	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
American Samoa	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Bureau of Indian Education	K-12	Reading, Writing, Listening, Speaking	No	No	Yes
Commonwealth of Northern Mari- anna Islands	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
District of Colum- bia	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Department of Defense Educa- tion Activities	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Federated States of Micronesia	K-12	Reading, Writing, Speaking, Listening	No	No	No
Guam	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Palau	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Puerto Rico	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Republic of Mar- shall Islands	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Virgin Islands	K-12	Reading, Writing, Speaking, Listening	No	No	Yes
Total			6	7	

Appendix G

Ways States Disaggregated Participation Data for Students with Disabilities for Regular Assessments

States	Reporting Some Data by Grade and Test	Grades Merged for One or More Tests	Merged Tests for One or More Grades	Merged Grades and Tests	Number of Approaches Used
Alabama	Υ	N	N	N	1
Alaska	Υ	N	N	N	1
Arizona	Y	N	Υ	N	2
Arkansas	Υ	N	Υ	N	2
California	Υ	N	N	N	1
Colorado	Υ	N	N	N	1
Connecticut	Υ	N	N	N	1
Delaware	Υ	N	N	N	1
Florida	Υ	N	Υ	Υ	3
Georgia	Υ	Υ	N	N	2
Hawaii	N	N	N	Υ	1
Idaho	Υ	N	Y	N	2
Illinois	Υ	N	N	Υ	2
Indiana	Υ	N	N	Υ	2
Iowa	Υ	N	Υ	N	2
Kansas	Υ	Υ	N	Υ	3
Kentucky	N	N	Y	Υ	2
Louisiana	Υ	N	N	N	1
Maine	Υ	N	N	N	1
Maryland	Υ	N	N	Y	2
Massachusetts	Y	N	N	N	1
Michigan	Υ	N	Y	Y	3
Minnesota	Υ	N	N	Y	2
Mississippi	N	N	N	Y	1
Missouri	Y	N	N	N	1
Montana	Y	N	N	Y	2
Nebraska	N	N	Y	N	1
Nevada	Y	N	N	N	1
New Hampshire	Y	N	N	N	1
New Jersey	Y	N	N	N	1
New Mexico	Y	N	N	N	1
New York	Υ	N	N	Y	2
North Carolina	Y	Υ	N	Y	3
North Dakota	Y	Υ	Υ	N	3

States	Reporting Some Data by Grade and Test	Grades Merged for One or More Tests	Merged Tests for One or More Grades	Merged Grades and Tests	Number of Approaches Used
Ohio	N	N	Y	Y	2
Oklahoma	Y	N	N	N	1
Oregon	Y	N	N	Υ	2
Pennsylvania	Υ	N	N	N	1
Rhode Island	Υ	N	N	N	1
South Carolina	Υ	N	N	N	1
South Dakota	Υ	N	N	Y	2
Tennessee	Y	N	N	N	1
Texas	Y	Y	N	N	2
Utah	N	N	N	Y	1
Vermont	Y	N	N	Υ	2
Virginia	N	N	N	Υ	1
Washington	Y	Y	N	N	2
West Virginia	Y	N	N	Υ	2
Wisconsin	Y	N	N	N	1
Wyoming	Y	N	N	Y	2
American Samoa	Y	N	N	N	1
Bureau of Indian Education	Y	N	N	Y	2
Commonwealth of Northern Mari- anna Islands	N	N	N	N	0
District of Columbia	Y	N	N	N	1
Department of Defense Educa- tion Activities	Y	N	N	N	1
Federated States of Micronesia	N	N	N	N	0
Guam	Υ	N	N	N	1
Palau	N	N	N	N	0
Puerto Rico	N	N	N	N	0
Republic of Mar- shall Islands	N	N	N	N	0
Virgin Islands	Υ	N	N	N	1
Total	49	6	10	22	

Appendix H

How Participation was Reported in States Using Any Reporting Method¹ on Regular Assessments in the Fifty States, 2010-2011

State		Participation Data Reported On Regular Assessments Using Any Method										
	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participa- ting in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with No scores	Percent of Students with No Scores				
Alabama	Y	Υ	N	N	N	N	N	N				
Alaska	Υ	Υ	N	Υ	N	N	N	N				
Arizona	N	Υ	N	Υ	N	N	N	N				
Arkansas	N	Υ	N	Υ	N	N	N	N				
California	N	Υ	N	Υ	N	Υ	N	N				
Colorado	N	Υ	N	N	N	N	N	Υ				
Connecticut	Y	Υ	Υ	Υ	Υ	N	N	Υ				
Delaware	N	Υ	N	N	N	N	N	N				
Florida	Υ	Υ	N	Y	N	N	N	N				
Georgia	Υ	Υ	N	Υ	N	N	N	N				
Hawaii	N	N	N	Υ	N	N	N	N				
Idaho	N	N	N	Y	N	N	N	N				
Illinois	N	N	N	Υ	Υ	N	N	N				
Indiana	N	Υ	N	Υ	N	N	Υ	Υ				
Iowa	Y	Υ	N	Υ	N	N	N	N				
Kansas	N	N	N	Y	Υ	N	N	N				
Kentucky	N	Υ	Υ	Υ	N	N	N	N				
Louisiana	N	Υ	N	N	N	N	N	N				
Maine	Y	Y	Y	N	N	N	N	N				
Maryland	Y	Y	Υ	Y	Y	Y	Υ	N				
Massachu- setts	Y	Y	Y	Υ	N	N	N	N				
Michigan	N	Υ	Υ	Υ	N	N	Y	N				
Minnesota	N	Υ	N	Υ	N	N	N	Ν				
Mississippi	N	N	N	Y	N	N	N	N				
Missouri	Y	Υ	N	N	N	Υ	Υ	Υ				
Montana	N	N	N	Y	Y	N	N	N				
Nebraska	N	Υ	Υ	Υ	Y	N	N	N				
Nevada	Y	N	N	N	Υ	N	N	N				

State		Participation	on Data Repo	rted On Re	gular Assess	ments Using	Any Method	
	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participa- ting in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with No scores	Percent of Students with No Scores
New Hamp- shire	Y	Y	Y	Y	N	N	N	N
New Jersey	Υ	Υ	Υ	N	N	Υ	N	N
New Mexico	N	Y	N	Υ	N	N	N	Υ
New York	N	Υ	N	Υ	N	N	N	N
North Carolina	Y	Υ	N	Y	N	Υ	N	N
North Dakota	Υ	Υ	Υ	Υ	Υ	Y	Υ	N
Ohio	Υ	Υ	N	Υ	Υ	N	N	N
Oklahoma	N	Υ	N	N	N	N	N	N
Oregon	N	Υ	Υ	Υ	N	N	N	N
Pennsylvania	N	Υ	N	Υ	N	N	N	N
Rhode Island	Y	Υ	Y	N	N	Y	N	N
South Carolina	N	Υ	N	N	N	N	N	N
South Dakota	Υ	Υ	N	Υ	Υ	N	N	N
Tennessee	N	N	N	Υ	N	N	N	N
Texas	N	Υ	N	Υ	Υ	N	N	N
Utah	N	N	N	Y	N	N	N	N
Vermont	N	Υ	N	Υ	N	N	N	N
Virginia	N	N	N	Υ	Υ	N	N	N
Washington	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ
West Virginia	Y	Υ	N	Υ	N	N	N	N
Wisconsin	Y	N	N	N	Υ	N	N	N
Wyoming	N	Υ	N	Υ	N	N	N	N
American Samoa	N	N	N	Υ	N	N	N	N
Bureau of Indian Education	Y	Y	N	Y	N	N	N	N
Common- wealth of Northern Mari- anna Islands	N	N	N	N	N	N	N	N

State	Participation Data Reported On Regular Assessments Using Any Method									
	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participa- ting in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with No scores	Percent of Students with No Scores		
Department of Defense Education Activities	N	Y	N	N	N	N	N	N		
District of Columbia	Y	Υ	N	Y	N	N	N	N		
Federated States of Mi- cronesia	N	N	N	N	N	N	N	N		
Guam	Y	Υ	N	N	N	Y	N	N		
Palau	N	N	N	N	N	N	N	N		
Puerto Rico	N	N	N	N	N	N	N	N		
Republic of Marshall Islands	N	N	N	N	N	N	N	N		
Virgin Islands	Y	Y	N	Y	N	N	N	N		
Total	25	44	13	42	14	9	6	6		

¹Methods = by grade and test, merging grades and merging tests, by grade and merging tests, by test and merging grades

Appendix I

Participation Reported *by Grade and Test* for Students with Disabilities on Regular Assessments,2010-2011

	Partici	Participation Data Reported by Grade and Individual Assessment On Regular Assessments										
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participat -ing in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no Scores				
Alabama	Y	Y	N	N	N	N	N	N				
Alaska	Y	Y	N	Υ	N	N	N	N				
Arizona	N	Υ	N	N	N	N	N	N				
Arkansas	N	Y	N	N	N	N	N	N				
California	N	Υ	N	Υ	N	Υ	N	N				
Colorado	N	Υ	N	N	N	N	N	Y				
Connecticut	Υ	Y	Υ	Υ	Υ	N	N	Y				
Delaware	N	Y	N	N	N	N	N	N				
Florida	N	Υ	N	N	N	N	N	N				
Georgia	Y	Υ	N	Υ	N	N	N	N				
Hawaii	N	N	N	N	N	N	N	N				
Idaho	N	N	N	Υ	N	N	N	N				
Illinois	N	N	N	N	Y	N	N	N				
Indiana	N	Υ	N	N	N	N	N	N				
Iowa	N	Υ	N	N	N	N	N	N				
Kansas	N	N	N	N	Υ	N	N	N				
Kentucky	N	N	N	N	N	N	N	N				
Louisiana	N	Υ	N	N	N	N	N	N				
Maine	Y	Y	Y	N	N	N	N	N				
Maryland	Y	Υ	Y	N	Y	Y	Υ	N				
Massa-chu- setts	Y	Υ	Y	Y	N	N	N	N				
Michigan	N	Y	N	N	N	N	Y	N				
Minnesota	N	Y	N	N	N	N	N	N				
Mississippi	N	N	N	N	N	N	N	N				
Missouri	Y	Υ	N	N	N	Υ	Y	Y				
Montana	N	N	N	N	Y	N	N	N				
Nebraska	N	N	N	N	N	N	N	N				
Nevada	Y	N	N	N	Y	N	N	N				
New Hamp- shire	Y	Y	Y	Y	N	Y	N	N				

	Partici	pation Data	Reported by G	Grade and Indiv	vidual Assess	ment On Reg	ular Assessm	ents
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participat -ing in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no Scores
New Jersey	Υ	Υ	Υ	N	N	N	N	N
New Mexico	N	Υ	N	Υ	N	N	N	Υ
New York	N	Υ	N	N	N	N	N	N
North Caro- lina	N	Υ	N	Y	N	Υ	N	N
North Dakota	N	Υ	N	N	N	N	N	N
Ohio	N	N	N	N	N	N	N	N
Oklahoma	N	Υ	N	N	N	N	N	N
Oregon	N	Y	N	Υ	N	N	N	N
Pennsyl-vania	N	Υ	N	Υ	N	Υ	N	N
Rhode Island	Y	Υ	Υ	N	N	Υ	N	N
South Caro- lina	N	Y	N	N	N	N	N	N
South Dakota	Y	Υ	N	N	Υ	N	N	N
Tennessee	N	N	N	Υ	N	N	N	N
Texas	N	Υ	N	N	N	N	N	N
Utah	N	N	N	N	N	N	N	N
Vermont	N	Υ	N	N	N	N	N	N
Virginia	N	N	N	N	N	N	N	N
Washing-ton	Y	Υ	Y	Υ	Υ	Υ	Υ	Υ
West Virginia	Υ	Υ	N	N	N	N	N	N
Wisconsin	Y	N	N	N	Υ	N	N	N
Wyoming	N	Υ	N	Υ	N	N	N	N
American Samoa	N	N	N	Υ	N	N	N	N
Bureau of Indian Educa- tion	N	Υ	N	Y	N	N	N	N
Common- wealth of Northern Marianna Islands	NA*	N	N	N	N	N	N	N
District of Columbia	Y	Y	N	Y	N	N	N	N
Depart-ment of Defense Education Activities	N	Y	N	N	N	N	N	N
Federated States of Mi- cronesia	N	N	N	N	N	N	N	N
Guam	Y	Υ	N	N	N	Υ	N	N

	Partici	Participation Data Reported by Grade and Individual Assessment On Regular Assessments										
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students Not Tested	Percent Participat -ing in Test	Percent of Students not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no Scores				
Palau	NA	N	N	N	N	N	N	N				
Puerto Rico	NA	N	N	N	N	N	N	N				
Republic of Marshall Islands	N	N	N	N	N	N	N	N				
Virgin Islands	Υ	Υ	N	Υ	N	N	N	N				
Total	19	41	8	18	9	9	4	5				

NA = Not available/not reported

Appendix J ----

Participation Reported *by Grade and Test* for Students with Disabilities on Alternate Assessments Based on Alternate Achievement Standards (AA-AAS), 2010-2011

		Dat	a Reported by	Grade and I	ndividual Asse	essment on AA	A-AAS	
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students not Tested	Percent Partici- pating in Test	Percent of Students Not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no scores
Alabama	Y	Υ	N	N	N	N	N	N
Alaska	Y	N	N	Υ	N	N	N	N
Arizona	N	Υ	N	N	N	N	N	N
Arkansas	N	N	N	N	N	N	N	N
California	N	Υ	N	N	N	Υ	N	N
Colorado	N	Y	N	N	N	N	N	Υ
Connecticut	N	Υ	N	Υ	N	N	N	N
Delaware	Y	Y	Υ	Υ	Υ	Υ	Y	Υ
Florida	N	Υ	N	Υ	N	N	N	N
Georgia	N	N	N	N	N	N	N	N
Hawaii	N	N	N	N	N	N	N	N
Idaho	N	N	N	N	N	N	N	N
Illinois	N	N	N	N	Υ	N	N	N
Indiana	N	N	N	N	N	N	N	N
Iowa	N	Υ	N	N	N	N	N	N
Kansas	N	N	N	N	Υ	N	N	N
Kentucky	N	N	N	N	N	N	N	N
Louisiana	N	N	N	N	N	N	N	N
Maine	N	Υ	N	N	N	N	N	N
Maryland	Y	Υ	Υ	N	N	Υ	Υ	N
Massa-chusetts	N	Υ	N	Υ	N	N	N	N
Michigan	N	Y	N	N	N	N	N	N
Minnesota	N	Y	N	N	N	N	N	N
Mississippi	N	N	N	N	N	N	N	N
Missouri	Y	Y	N	N	N	Y	Y	Y
Montana	N	N	N	N	Y	N	N	N
Nebraska	N	N	Υ	N	Υ	N	N	N
Nevada	Y	N	N	N	Υ	N	Υ	N

	Data Reported by Grade and Individual Assessment on AA-AAS									
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students not Tested	Percent Partici- pating in Test	Percent of Students Not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no scores		
New Hampshire	Υ	Υ	Υ	Υ	Υ	Υ	N	N		
New Jersey	Υ	Y	Y	N	N	N	N	N		
New Mexico	N	N	N	N	N	N	N	N		
New York	N	Υ	N	N	N	N	N	N		
North Carolina	N	Υ	N	Υ	N	N	N	N		
North Dakota	N	N	N	N	N	N	N	N		
Ohio	N	N	N	N	N	N	N	N		
Oklahoma	N	Υ	N	N	N	N	N	N		
Oregon	N	Y	N	Y	N	N	N	N		
Pennsylvania	N	N	N	Υ	N	N	N	N		
Rhode Island	Υ	Υ	Υ	N	N	Υ	N	N		
South Carolina	N	Υ	Υ	N	N	N	N	N		
South Dakota	Υ	Υ	N	N	Υ	N	N	N		
Tennessee	N	N	N	N	N	N	N	N		
Texas	N	Υ	N	N	N	N	N	N		
Utah	N	N	N	N	N	N	N	N		
Vermont	N	Υ	N	N	N	N	N	N		
Virginia	N	N	N	N	N	N	N	N		
Washington	Y	Υ	N	N	N	Υ	Y	Y		
West Virginia	Υ	Υ	N	N	N	N	N	N		
Wisconsin	Υ	N	N	N	N	N	N	N		
Wyoming	N	N	N	N	N	N	N	N		
American Samoa	N	N	N	N	N	N	N	N		
Bureau of Indian Education	N	N	N	N	N	N	N	N		
Common-wealth of Northern Marianna Islands	N	N	N	N	N	N	N	N		
District of Co- lumbia	N	N	N	N	N	N	N	N		
Department of Defense Educa- tion activities	N	N	N	N	N	N	N	N		
Federated States of Micronesia	N	N	N	N	N	N	N	N		
Guam	Υ	Y	N	Y	N	Υ	N	N		

	Data Reported by Grade and Individual Assessment on AA-AAS										
State	Number Enrolled/ Eligible to be Tested	Number of Students Tested	Number of Students not Tested	Percent Partici- pating in Test	Percent of Students Not Tested	Number of Students with Scores	Number of Students with no Scores	Percent of Students with no scores			
Palau	N	N	N	N	N	N	N	N			
Puerto Rico	N	N	N	N	N	N	N	N			
Republic of Mar- shall islands	N	N	N	N	N	N	N	N			
Virgin Islands	Υ	Υ	N	Υ	N	N	N	N			
Total	15	30	7	12	8	9	5	4			

Appendix K

Summary of How States Reported Participation Rates on the Alternate Assessment Based on Modified Achievement Standards (AA-MAS), 2010-2011

	Participa	ation Rate F	Reported	No Rate	Donarta Othar	
State	By Grade and by Test	by Merging Grades, by Test	by Grade, Merging Tests	Reported for AA-MAS	Reports Other Participation Data (e.g., Number Tested)	Denominator for the Participation Rate
California	Х					Total of all students en- rolled in grade
Connecticut	Х					Total students with dis- abilities enrolled in grade
Georgia		Х				Total enrolled in grades 3-8
Kansas		Х			Х	Total in merged grades and tests
Louisiana				Х		Not available
Maryland				Х		Not available
Minnesota				Х	X	Not available
North Carolina	Х					Students with disabilities to be tested on AA-MAS by grade
North Dakota			Х			Total in merged assess- ments by grade
Oklahoma				Х	Х	Not available
Pennsylvania	Х					Students with disabilities to be tested on AA-MAS by grade
Texas				Х	X	Not available
Total	4	2	1	5	4	

Appendix L

Key for State and Unique State Abbreviations

State Abreviation	State Name	State Abbreviation	State Name
AL	Alabama	IA	Iowa
AK	Alaska	KY	Kentucky
AR	Arkansas	NE	Nebraska
AS	American Samoa	NM	New Mexico
AZ	Arizona	ND	North Dakota
СТ	Connecticut	ОН	Ohio
DC	District of Columbia	OR	Oregon
DE	Delaware	PA	Pennsylvania
FL	Florida	SD	South Dakota
GA	Georgia	VI	Virgin Islands
ID	Idaho	WY	Wyoming

Appendix M

Ways States Disaggregated Performance Data for Students with Disabilities for Regular Assessments, 2010-11

State	States reporting by grade and test	States that merge grades for one or more tests	States that merged tests for one or more grades for a data point	States that merged tests for one or more grades for a data point	Number of approaches used by states
Alabama	Y	N	N	N	1
Alaska	Y	N	Y	N	2
Arizona	Y	N	Y	N	2
Arkansas	Y	N	Y	N	1
California	Y	N	N	N	1
Colorado	Y	N	N	N	1
Connecticut	Y	N	N	N	1
Delaware	Y	N	N	N	1
Florida	Y	N	N	N	0
Georgia	Y	N	N	N	2
Hawaii	N	Υ	N	Υ	1
Idaho	Y	N	Y	N	2
Illinois	Y	N	N	N	1
Indiana	N	N	N	Y	1
Iowa	Y	N	Y	N	2
Kansas	N	Υ	Y	N	2
Kentucky	Y	N	N	Υ	2
Louisiana	Y	N	N	N	1
Maine	Y	N	N	N	1
Maryland	Y	N	N	N	1
Massachusetts	Y	N	N	N	1
Michigan	Y	N	N	N	1
Minnesota	Y	N	N	N	1
Mississippi	Y	N	N	N	1
Missouri	Y	N	N	N	1
Montana	Y	N	N	Υ	2
Nebraska	Y	N	Y	N	2
Nevada	Y	N	N	N	1
New Hampshire	Y	N	N	N	1
New Jersey	Y	N	N	N	1
New Mexico	Y	N	N	N	1
New York	Y	N	N	N	1
North Carolina	Y	N	N	N	1

State	States reporting by grade and test	States that merge grades for one or more tests	States that merged tests for one or more grades for a data point	States that merged tests for one or more grades for a data point	Number of approaches used by states
North Dakota	N	N	Y	N	1
Ohio	N	N	Υ	N	1
Oklahoma	Υ	N	N	N	1
Oregon	Υ	N	N	N	1
Pennsylvania	Y	N	N	N	1
Rhode Island	Y	N	N	N	1
South Carolina	Y	N	N	N	1
South Dakota	Y	N	N	N	1
Tennessee	Y	N	N	N	1
Texas	Y	N	N	N	1
Utah	Y	N	N	N	1
Vermont	Υ	N	N	N	1
Virginia	Υ	N	Y	N	2
Washington	Υ	N	N	N	1
West Virginia	Υ	N	N	N	1
Wisconsin	Υ	N	N	N	1
Wyoming	Υ	N	N	Υ	2
American Samoa	Υ	N	N	N	1
Bureau of Indian Education	Y	Y	N	N	1
Commonwealth of Northern Mari- anna Islands	N	N	N	N	0
District of Colum- bia	N	N	Y	N	1
Department of Defense Educa- tion Activities	Y	N	N	N	1
Federated States of Micronesia	N	N	N	N	0
Guam	Y	N	N	N	1
Palau	N	N	N	N	0
Puerto Rico	N	N	N	N	0
Republic of Mar- shall Islands	N	N	N	N	0
Virgin Islands	Υ	N	N	N	1
Total	50	3	11	5	

Appendix N —

How Performance was Reported in States Using Any Reporting Method¹ on Regular Assessments in the Fifty States, 2010-2011

State	Performance Data Reported for Regular Assessments Using Any Method								
	Percent Proficient	Percent Proficient Derived	Number Proficient	Number not Proficient	Number by Achievement Level	Percent by Achievement Level	Percentile Rank		
Alabama	Υ	N	Υ	N	N	N	N		
Alaska	Υ	N	Y	Υ	N	Y	N		
Arizona	Υ	N	N	N	N	Υ	N		
Arkansas	Υ	N	N	N	N	Υ	N		
California	N	Υ	N	N	N	Υ	N		
Colorado	Υ	N	N	N	Y	Y	N		
Connecticut	Υ	N	N	N	N	Y	N		
Delaware	Υ	N	N	N	N	Y	N		
Florida	Υ	N	N	N	N	N	N		
Georgia	N	Υ	N	N	N	Υ	N		
Hawaii	N	Υ	N	N	N	Υ	N		
Idaho	N	Υ	N	N	N	Υ	N		
Illinois	Υ	N	N	N	N	Υ	N		
Indiana	Υ	N	Υ	Υ	Y	Υ	N		
Iowa	Y	N	N	N	N	Y	N		
Kansas	N	Υ	N	N	Y	Υ	N		
Kentucky	Υ	N	N	N	N	Υ	N		
Louisiana	N	Υ	N	N	N	Υ	N		
Maine	N	Υ	N	N	Υ	Y	N		
Maryland	Υ	N	Υ	N	N	N	N		
Massachusetts	Υ	N	N	N	N	Y	N		
Michigan	Υ	N	N	N	N	Y	N		
Minnesota	Υ	N	Υ	N	N	N	N		
Mississippi	Υ	N	N	N	N	N	N		
Missouri	Υ	Υ	N	N	Υ	Y	N		
Montana	Υ	Υ	N	N	N	Y	N		
Nebraska	Υ	N	Υ	Υ	Y	Y	N		
Nevada	N	Υ	N	N	N	Y	N		
New Hamp- shire	N	Υ	N	N	Y	Y	N		
New Jersey	N	Υ	N	N	Y	Y	N		
New Mexico	Υ	N	N	N	N	Y	Υ		
New York	Υ	N	N	N	N	Y	N		
North Carolina	Υ	N	Υ	N	N	N	N		

State	Performance Data Reported for Regular Assessments Using Any Method									
	Percent Proficient	Percent Proficient Derived	Number Proficient	Number not Proficient	Number by Achievement Level	Percent by Achievement Level	Percentile Rank			
North Dakota	Υ	N	N	N	N	Y	N			
Ohio	Υ	N	N	N	N	Y	N			
Oklahoma	N	Υ	N	N	N	Υ	N			
Oregon	Υ	N	Υ	N	Υ	Υ	N			
Pennsyl-vania	Υ	N	N	N	N	Υ	N			
Rhode Island	N	Υ	N	N	Υ	Y	N			
South Carolina	Υ	Υ	N	N	N	Υ	N			
South Dakota	N	Υ	N	N	Υ	Y	N			
Tennessee	Υ	N	N	N	N	Y	N			
Texas	Υ	N	N	N	N	Y	N			
Utah	Υ	N	Υ	N	N	N	N			
Vermont	Υ	N	N	N	N	Y	N			
Virginia	Υ	N	N	N	N	Y	N			
Washington	Υ	N	Υ	Υ	Υ	Y	N			
West Virginia	Υ	N	Υ	Y	Υ	Y	N			
Wisconsin	N	Υ	N	N	N	Υ	N			
Wyoming	Υ	N	N	N	N	Υ	N			
American Samoa	N	Y	N	N	N	Y	N			
Bureau of Indian Education	Y	N	N	N	N	Y	N			
Common- wealth of North- ern Marianna Islands	NA	N	N	N	N	N	N			
District of Columbia	N	Y	N	N	N	Y	Y			
Federated States of Micronesia	N	N	N	N	N	N	N			
Guam	Υ	N	Υ	N	Y	N	N			
Palau	NA	N	N	N	N	N	N			
Puerto Rico	NA	N	N	N	N	N	N			
Republic of Marshall Islands	N	N	N	N	N	N	N			
Virgin Islands	Y	N	Y	N	Y	Y	N			
Total	39	19	13	5	15	47	2			

¹Methods = by grade and test, merging grades and merging tests, by grade and merging tests, by test and merging grades

Appendix O

How Performance Was Reported *by Grade and Test* for Students with Disabilities on Regular Assessments in the Fifty States and Unique States, 2010-2011

	Performance Information Reported by Grade and Individual Assessment on Regular Assessments									
State	Percent Proficient	Percent Proficient Derived	Number Proficient	Number Not Proficient	Number by Achievement Level	Percent by Achievement Level	Percentile Rank			
Alabama	Υ	N	Υ	N	N	N	N			
Alaska	Y	N	Y	Y	N	N	N			
Arizona	Y	N	N	N	N	N	N			
Arkansas	N	N	N	N	N	Y	N			
California	N	Υ	N	N	N	Y	Average Percent Correct			
Colorado	Υ	N	N	N	Y	Y	N			
Connecticut	Υ	N	N	N	N	Y	N			
Delaware	Υ	N	N	N	N	Y	N			
Florida	Υ	N	N	N	N	N	N			
Georgia	N	Υ	N	N	N	Y	N			
Hawaii	N	N	N	N	N	N	N			
Idaho	N	Υ	N	N	N	Y	N			
Illinois	Υ	N	N	N	N	Y	N			
Indiana	N	N	N	N	N	N	N			
Iowa	N	N	N	N	N	Υ	N			
Kansas	N	N	N	N	N	N	N			
Kentucky	Υ	N	N	N	N	Y	N			
Louisiana	N	Y	N	N	N	Y	Standard Deviation			
Maine	N	Υ	N	N	Y	Y	N			
Maryland	Υ	N	Υ	N	N	N	N			
Massachusetts	Υ	N	N	N	N	Y	N			
Michigan	Υ	N	N	N	N	Y	N			
Minnesota	Y	N	Υ	N	N	N	N			
Mississippi	Υ	N	N	N	N	N	N			
Missouri	Υ	Υ	N	N	Υ	Υ	N			
Montana	N	Υ	N	N	N	Υ	N			
Nebraska	Y	N	N	N	N	N	N			
Nevada	N	Υ	N	N	N	Υ	N			
New Hampshire	N	Y	N	N	Y	Y	N			

	Performance Information Reported by Grade and Individual Assessment on Regular Assessments									
State	Percent Proficient	Percent Proficient Derived	Number Proficient	Number Not Proficient	Number by Achievement Level	Percent by Achievement Level	Percentile Rank			
New Jersey	N	Υ	N	N	Υ	Υ	N			
New Mexico	Υ	N	N	N	N	Υ	N			
New York	Υ	N	N	N	N	Υ	Υ			
North Carolina	Υ	N	Υ	N	N	N	N			
North Dakota	N	N	N	N	N	N	N			
Ohio	N	N	N	N	N	N	N			
Oklahoma	N	Y	N	N	N	Y	N			
Oregon	Υ	N	Υ	N	Υ	Y	N			
Pennsylvania	Υ	N	N	N	N	Y	N			
Rhode Island	N	Υ	N	N	Υ	Y	N			
South Carolina	Υ	Υ	N	N	N	Y	N			
South Dakota	N	Υ	N	N	Υ	Υ	N			
Tennessee	Υ	N	N	N	N	Υ	N			
Texas	Υ	N	N	N	N	N	N			
Utah	Υ	N	Υ	N	N	N	N			
Vermont	Υ	N	N	N	N	Υ	N			
Virginia	N	N	N	N	N	N	N			
Washington	Υ	N	Υ	Υ	Υ	Υ	N			
West Virginia	Υ	N	Υ	Υ	Υ	Y	N			
Wisconsin	N	Υ	N	N	N	Υ	N			
Wyoming	Y	N	N	N	N	Y	N			
American Samoa	N	Y	N	N	N	Y	N			
Bureau of In- dian Education	Y	N	N	N	N	Y	N			
Common- wealth of Northern Mari- anna Islands	N	N	N	N	N	N	N			
District of Columbia	N	N	N	N	N	N	N			
Department of Defense Education Activities	N	N	N	N	N	N	Y			
Federated States of Mi- cronesia	N	N	N	N	N	N	N			
Guam	Υ	N	Υ	N	Y	N	N			

	Performance Information Reported by Grade and Individual Assessment on Regular Assessments							
State	Percent Number Number by Achievement Percent by Achievement Proficient Derived Proficient Proficient Proficient Level Level							
Palau	N	N	N	N	N	N	N	
Puerto Rico	N	N	N	N	N	N	N	
Republic of Marshall Islands	N	N	N	N	N	N	N	
Virgin Islands	Υ	N	Υ	N	Y	Y	N	
Total	32	16	11	3	12	36	2	

Appendix P ----

How Performance Was Reported *by Grade and Test* for Students with Disabilities on the Alternate Assessment Based on Alternate Achievement Standards (AA-AAS) in the Fifty States and Unique States, 2010-2011

	Da	Data Reported by Grade and Individual Assessment on AA-AAS								
State	Percent Proficient	Percent Proficient Derived	Number Proficient	Number Not Proficient	Number by Achievement Level	Percent by Achievement Level				
Alabama	Y	N	Υ	N	N	N				
Alaska	Y	N	Υ	Υ	N	N				
Arizona	Y	N	N	N	N	N				
Arkansas	N	N	N	N	N	N				
California	N	Υ	N	N	N	Y				
Colorado	N	N	N	N	Υ	Y				
Connecticut	N	Υ	N	N	N	Y				
Delaware	Y	N	N	N	N	N				
Florida	Y	N	N	N	N	N				
Georgia	N	Υ	N	N	N	Υ				
Hawaii	N	N	N	N	N	N				
Idaho	N	N	N	N	N	N				
Illinois	Y	N	N	N	N	Y				
Indiana	N	N	N	N	N	N				
Iowa	N	N	N	N	N	N				
Kansas	N	N	N	N	N	N				
Kentucky	Y	N	N	N	N	Y				
Louisiana	N	N	N	N	N	N				
Maine	N	Υ	N	N	Υ	Υ				
Maryland	Y	N	Υ	N	N	N				
Massachusetts	N	Υ	Υ	N	Υ	Υ				
Michigan	N	Υ	N	N	Υ	Y				
Minnesota	Y	N	Υ	N	N	N				
Mississippi	Y	N	N	N	N	N				
Missouri	Y	Υ	N	N	Υ	Υ				
Montana	N	Υ	N	N	N	Υ				
Nebraska	Y	N	N	N	N	N				
Nevada	N	Υ	N	N	N	Υ				
New Hampshire	N	Υ	N	N	Υ	Υ				
New Jersey	N	Υ	N	N	N	Υ				
New Mexico	N	N	N	N	N	N				
New York	Y	N	N	N	N	Y				

	Da	ata Reported by	Grade and Ir	ndividual Asse	essment on AA-	AAS
State	Percent Proficient	Percent Proficient Derived	Number Proficient	Number Not Proficient	Number by Achievement Level	Percent by Achievement Level
North Carolina	Y	N	N	N	N	N
North Dakota	N	N	N	N	N	N
Ohio	N	N	N	N	N	N
Oklahoma	N	Υ	N	N	N	Υ
Oregon	Y	N	Υ	N	Υ	Υ
Pennsylvania	Y	N	N	N	N	Υ
Rhode Island	N	Υ	N	N	Υ	Υ
South Carolina	Y	N	N	N	N	Υ
South Dakota	N	Υ	N	N	Υ	Υ
Tennessee	N	N	N	N	N	N
Texas	Y	N	N	N	N	N
Utah	Y	N	N	N	N	N
Vermont	Y	N	N	N	N	Υ
Virginia	Υ	N	N	N	N	Υ
Washington	Y	N	Υ	Υ	Υ	Υ
West Virginia	Y	N	Υ	Υ	Υ	Υ
Wisconsin	N	Υ	N	N	N	Υ
Wyoming	N	N	N	N	N	N
American Samoa	N	N	N	N	N	N
Bureau of Indian Education	Y	N	N	N	N	Y
Commonwealth of Northern Marianna Islands	N	N	N	N	N	N
District of Columbia	N	N	N	N	N	N
Department of Defense Education Activities	N	N	N	N	N	N
Federated States of Micronesia	N	N	N	N	N	N
Guam	N	Υ	Υ	N	Y	N
Palau	N	N	N	N	N	N
Puerto Rico	N	N	N	N	N	N
Republic of Marshall Islands	N	N	N	N	N	N
Virgin Islands	Y	N	Υ	N	Υ	Υ
Total	25	16	10	3	13	28

Appendix Q —

Number of States Reporting Different Accommodation Status Categories for Any Population, 2010-2011

State	With Accommodations	With and Without Accommodations	By Specific Accommodations	Approved Nonstandard Accommodation	Nonapproved Accommodation/ Modification
Alabama	Х				
Alaska	Х				
Arizona	Х	Х			
Colorado			X	X	X
Connecticut	X				
Delaware					
Florida		Х			
Indiana	Х				
Iowa		Х			
Kansas		Х			
Kentucky	Х				
Maine	X				
Maryland	Х				
Massachusetts		Х			
Michigan	Х			Х	
Mississippi		Х			
Missouri			Х		
Montana					
Nebraska	Х				
Nevada		Х			
New Hampshire	Х				
New Mexico			Х		
New York					
North Carolina			Х		
North Dakota		Х			
Ohio		Х			
Oklahoma		Х			
Oregon		Х			
Pennsylvania		Х			
Rhode Island	Х				
South Dakota		Х			
Tennessee		Х			

State	With Accommodations	With and Without Accommodations	By Specific Accommodations	Approved Nonstandard Accommodation	Nonapproved Accommodation/ Modification
Texas			X		
Vermont		X			
Virgin Islands		X			
Total	12	16	5	2	1

Appendix R

Number of States Reporting Participation and Performance by Accommodated Condition for Any Student Population

State	Participation	Performance	States with Participation only	States with Performance only	States with Participation and Performance
Alabama	Y	N	Х		
Alaska	Y	Υ			Х
Arizona	Y	Y			Х
Colorado	Y	Υ			Х
Connecticut	Y	N	X		
Florida	Y	Υ			Х
Indiana	Y	Υ			Х
Iowa	Υ	Υ			Х
Kansas	Υ	Υ			Х
Kentucky	Υ	Υ			Х
Maine	Υ	N	X		
Maryland	Υ	N	X		
Massachusetts	Y	N	X		
Michigan	Υ	Υ			Х
Mississippi	Y	N	Х		
Missouri	Υ	Υ			Х
Nebraska	Υ	N	X		
Nevada	Y	Υ			Х
New Hampshire	Υ	N	Х		
New Mexico	Υ	N	Х		
North Carolina	Υ	Υ			Х
North Dakota	Υ	N	Х		
Ohio	Υ	N	Х		
Oklahoma	Υ	Υ			Х
Oregon	N	Υ		Х	
Pennsylvania	Y	N	Х		
Rhode Island	Υ	N	Х		
South Dakota	Υ	Υ			Х
Tennessee	Υ	N	Х		

State	Participation	Performance	States with Participation only	States with Performance only	States with Participation and Performance
Texas	Υ	Y			X
Vermont	Υ	N	X		
Virgin Islands	Υ	Υ			Х
Total			15	1	16

Appendix S

How States Reported Accommodations Data by Test and Grade for Participation and Performance, 2010-2011

Note: Blank spaces indicate no data reported, and * indicates numbers too small to report publicly to maintain confidentiality.

Subject and Population	Grade	Populations and Accommodated Status	Participation	Proficience	/
Alabama		All students taking regular assessments with accommodations	Number tested	No perform	mance
Reading	3	With accommodations	2091		
	4	With accommodations	2404		
	5	With accommodations	2438		
	6	With accommodations	2080		
	7	With accommodations	1872		
	8	With accommodations	1736		
	11	With accommodations	1834		
Math	3	With accommodations	2097		
	4	With accommodations	2406		
	5	With accommodations	2424		
	6	With accommodations	2073		
	7	With accommodations	1880		
	8	With accommodations	1736		
	11	With accommodations	1852		
Science	3	With accommodations	*		
	4	With accommodations	*		
	5	With accommodations	2188		
	6	With accommodations	*		
	7	With accommodations	1746		
	8	With accommodations	*		
	11	With accommodations	1047		
Alaska	-	Students with IEP using accommodations	Number tested	Number	Percent
ELPA Reading	All	With	410		20.4
ELPA Writing	All	With	410		8.6
ELPA Listening	All	With	410		62.2
ELPA Speaking	All	With	410		20.9
HSGQE Reading	10	With	N/A	298	44.3
HSGQE Writing	10	With	N/A	177	24.3

HSGQE Math	10	With	N/A	244	34.4
SBA Reading	3	With	N/A	399	41.8
	4	With	N/A	302	28.8
	5	With	N/A	431	38.1
	6	With	N/A	351	31.6
	7	With	N/A	359	35.1
	8	With	N/A	390	44.1
	9	With	N/A	336	39.2
	10	With	N/A	217	32.5
SBA Math	3	With	N/A	394	41.7
	4	With	N/A	385	36.1
	5	With	N/A	341	30.1
	6	With	N/A	312	28
	7	With	N/A	240	23.6
	8	With	N/A	204	23.2
	9	With	N/A	145	16.7
	10	With	N/A	141	19.8
SBA Writing	3	With	N/A	399	41.8
	4	With	N/A	446	41.7
	5	With	N/A	440	39
	6	With	N/A	322	28.8
	7	With	N/A	288	28.2
	8	With	N/A	284	32.3
	9	With	N/A	231	27.7
	10	With	N/A	181	24.8
SBA Science	4	With	N/A	221	22.2
	8	With	N/A	151	18.1
	10	With	N/A	163	26.3
Arizona AIMS		Students with IEPs by accommodated condition	Number tested	Percent pi	roficient
Reading	3	Without	5785	56	
	4	Without	5415	54	
	5	Without	5077	53	
	6	Without	5059	49	
	7	Without	5666	45	
	8	Without	5471	28	
	HS 2011	Without	1330	12	
Math	3	Without	5045	54	
	4	Without	4448	50	
	5	Without	4293	42	
	6	Without	4302	29	
	7	Without	4968	23	

	8	Without	4831	17
	HS 2011	Without	1883	4
Science	3	Without	*	0
	4	Without	4538	48
	5	Without	*	0
	7	Without	*	50
	8	Without	4920	27
	HS 2011	Without	*	0
Writing	4	Without	*	0
	5	Without	4314	31
	6	Without	4290	26
	7	Without	4772	16
	8	Without	*	0
	HS 2011	Without	1128	6
Reading	3	With	4328	19
Reduing	4	With	4940	23
	5	With	5156	24
	6		4495	25
		With		
	7	With	3295	28
	8	With	3016	15
	HS 2011	With	430	10
Math	3	With	5077	20
	4	With	5914	16
	5	With	5943	13
	6	With	5253	9
	7	With	3990	10
	8	With	3646	7
	HS 2011	With	671	3
Science	4	With	5793	21
	5	With	*	0
	7	With	*	0
	8	With	3560	14
	HS 2011	With	*	0
Writing	4	With	*	0
_	5	With	5855	7
	6	With	5228	7
	7	With	4142	5
	8	With	1	0
	HS 2011	With	502	4
Colorado CSAPA		Students with IEPs by accommodation	Number tested	Percent proficient

Reading	3	None	557	27
		Assistive Technology	18	17
		Braille	4	*
		Eye Gaze	22	0
		Modified picture symbols	27	0
		Objects	20	5
		Sign Language	9	0
		Translation into native language	N/A	N/A
		Other	21	10
Reading	4	None	569	31
		Assistive Technology	20	5
		Braille	0	*
		Eye Gaze	14	*
		Modified picture symbols	15	10
		Objects	13	*
		Sign Language	15	*
		Translation into native language	N/A	N/A
		Other	13	*
Reading	5	None	608	48
		Assistive Technology	20	20
		Braille	1	*
		Eye Gaze	16	6
		Modified picture symbols	12	*
		Objects	12	*
		Sign Language	9	*
		Translation into native language	N/A	N/A
		Other	11	*
Reading	6	None	488	44
		Assistive Technology	10	*
		Braille	1	*
		Eye Gaze	13	*
		Modified picture symbols	14	*
		Objects	7	*
		Sign Language	4	*
		Translation into native language	N/A	N/A
		Other	14	*
Reading	7	None	506	42
		Assistive Technology	14	*
		Braille	3	*
		Eye Gaze	11	*
		Modified picture symbols	15	*
		Objects	8	*
		Sign Language	6	*
		S.B.I. Edilbadbe		

		Translation into native language	N/A	N/A
		Other	19	26
Reading	8	None	459	31
		Assistive Technology	15	*
		Braille	0	*
		Eye Gaze	10	*
		Modified picture symbols	14	*
		Objects	6	*
		Sign Language	8	*
		Translation into native language	N/A	N/A
		Other	9	*
Reading	9	None	479	34
		Assistive Technology	17	6
		Braille	2	*
		Eye Gaze	18	0
		Modified picture symbols	12	*
		Objects	4	*
		Sign Language	4	*
		Translation into native language	N/A	N/A
		Other	13	*
Reading	10	None	441	33
		Assistive Technology	13	*
		Braille	1	*
		Eye Gaze	23	0
		Modified picture symbols	20	10
		Objects	6	*
		Sign Language	4	*
		Translation into native language	N/A	N/A
		Other	12	*
Math	3	None	530	52
		Assistive Technology	20	10
		Braille	4	*
		Eye Gaze	20	5
		Modified picture symbols	16	6
		Objects	34	6
		Sign Language	9	*
			2	*
		Translation into native language Other	26	16
Math	4	None	548	41
1410(11	4		23	9
		Assistive Technology Braille	0	*
				*
		Eye Gaze	14	*
		Modified picture symbols	8	*

		Objects	25	12
		Sign Language	15	*
		Translation into native language	0	*
		Other	12	*
Math	5	None	578	52
		Assistive Technology	23	13
		Braille	1	*
		Eye Gaze	17	6
		Modified picture symbols	10	*
		Objects	30	20
		Sign Language	8	*
		Translation into native language	0	*
		Other	10	*
Math	6	None	479	50
		Assistive Technology	17	12
		Braille	1	*
		Eye Gaze	12	*
		Modified picture symbols	13	*
		Objects	17	24
		Sign Language	4	*
		Translation into native language	0	*
		Other	17	30
Math	7	None	502	45
		Assistive Technology	19	16
		Braille	3	*
		Eye Gaze	11	*
		Modified picture symbols	12	*
		Objects	19	26
		Sign Language	6	*
		Translation into native language	0	*
		Other	20	20
Math	8	None	464	34
		Assistive Technology	18	17
		Braille	0	*
		Eye Gaze	10	*
		Modified picture symbols	9	*
		Objects	10	*
		Sign Language	10	*
		Translation into native language	0	*
		Other	9	*
Math	9	None	472	30
		Assistive Technology	18	0
		Braille	2	*

		Eye Gaze	18	0
		Modified picture symbols	5	*
		Objects	15	*
		Sign Language	4	*
		Translation into native language	1	*
		Other	12	*
Math	10	None	443	19
		Assistive Technology	19	10
		Braille	1	*
		Eye Gaze	22	0
		Modified picture symbols	10	*
		Objects	17	12
		Sign Language	5	*
		Translation into native language	1	*
		Other	13	*
Science	5	None	601	47
		Assistive Technology	15	*
		Braille	0	*
		Eye Gaze	16	6
		Modified picture symbols	10	*
		Objects	12	*
		Sign Language	8	*
		Translation into native language	1	*
		Other	9	*
Science	8	None	470	54
		Assistive Technology	11	*
		Braille	0	*
		Eye Gaze	10	*
		Modified picture symbols	8	*
		Objects	8	*
		Sign Language	9	*
		Translation into native language	0	*
		Other	9	*
Science	10	None	443	34
20.000		Assistive Technology	13	*
		Braille	0	*
		Eye Gaze	22	5
		Modified picture symbols	13	*
		Objects	13	*
		Sign Language	3	*
		Translation into native language	1	*
		Other	13	*
Writing	3	None	542	32
vviitilig	3	INOTIE	342	34

		Assistive Technology	33	18
		Braille	4	*
		Eye Gaze	21	0
		Modified picture symbols	26	4
		Objects	19	0
		Sign Language	10	*
		Translation into native language	1	*
		Other	25	16
Writing	4	None	554	33
		Assistive Technology	25	0
		Braille	0	*
		Eye Gaze	14	*
		Modified picture symbols	17	6
		Objects	14	*
		Sign Language	14	*
		Translation into native language	0	*
		Other	12	*
Writing	5	None	592	43
J		Assistive Technology	36	19
		Braille	1	*
		Eye Gaze	16	0
		Modified picture symbols	10	*
		Objects	9	*
		Sign Language	10	*
		Translation into native language	0	*
		Other	13	*
Writing	6	None	483	45
_		Assistive Technology	16	6
		Braille	1	*
		Eye Gaze	12	*
		Modified picture symbols	12	*
		Objects	5	*
		Sign Language	4	*
		Translation into native language	0	*
		Other	16	13
Writing	7	None	509	42
VVIIIII	,	Assistive Technology	13	*
		Braille	2	*
		Eye Gaze	11	*
		Modified picture symbols	10	*
		Objects	6	*
		Sign Language	8	*
		00~~8~		L

		Translation into native language	0	*
		Other	21	19
Writing	8	None	465	36
		Assistive Technology	16	19
		Braille	0	*
		Eye Gaze	10	*
		Modified picture symbols	10	*
		Objects	5	*
		Sign Language	10	*
		Translation into native language	0	*
		Other	10	*
Writing	9	None	478	33
		Assistive Technology	19	0
		Braille	2	*
		Eye Gaze	17	0
		Modified picture symbols	6	*
		Objects	4	*
		Sign Language	4	*
				*
		Translation into native language Other	1 12	*
Writing	10	None	439	29
vviitilig	10			
		Assistive Technology Braille	16	6 *
			23	0
		Eye Gaze		
		Modified picture symbols	18 5	0 *
		Objects		*
		Sign Language	4	
		Translation into native language	1	*
		Other	12	
Colorado		pproved nonstandard odation"	Number tested	Percent proficient
Reading	3	Appr.nonstandard accomm.	31	55
	4	Appr.nonstandard accomm.	53	25
	5	Appr.nonstandard accomm.	35	31
	6	Appr.nonstandard accomm.	8	*
	7	Appr.nonstandard accomm.	4	*
	8	Appr.nonstandard accomm.	8	*
	9	Appr.nonstandard accomm.	28	7 *
	10	Appr.nonstandard accomm.	14	
Math	3	Appr.nonstandard accomm.	22	55
	4	Appr.nonstandard accomm.	38	26
	5 6	Appr.nonstandard accomm.	31 5	29
		Appr.nonstandard accomm.	3	*
	7	Appr.nonstandard accomm.	5	

	8	Appr.nonstandard accomm.	2	*
	9	Appr.nonstandard accomm.	6	*
	10	Appr.nonstandard accomm.	6	*
Science	5	Appr.nonstandard accomm.	29	24
	8	Appr.nonstandard accomm.	2	*
	10	Appr.nonstandard accomm.	6	*
Writing	3	Appr.nonstandard accomm.	28	25
. 0	4	Appr.nonstandard accomm.	52	12
	5	Appr.nonstandard accomm.	37	22
	6	Appr.nonstandard accomm.	8	*
	7	Appr.nonstandard accomm.	7	*
	8	Appr.nonstandard accomm.	8	*
	9	Appr.nonstandard accomm.	6	*
	10	Appr.nonstandard accomm.	10	*
Colorado: CSAP	"Nonapp	proved accomm/modification"	Number tested	No performance
Reading	3	Nonapproved accomm/ modification	17	
	4	Nonapproved accomm/ modification	1	
	5	Nonapproved accomm/ modification	1	
	6	Nonapproved accomm/ modification	0	
	7	Nonapproved accomm/ modification	5	
	8	Nonapproved accomm/ modification	2	
	9	Nonapproved accomm/ modification	3	
	10	Nonapproved accomm/ modification	4	
Math	3	Nonapproved accomm/ modification	0	
	4	Nonapproved accomm/ modification	4	
	5	Nonapproved accomm/ modification	0	
	6	Nonapproved accomm/ modification	1	
	7	Nonapproved accomm/ modification	1	
	8	Nonapproved accomm/ modification	1	
	9	Nonapproved accomm/ modification	3	
	10	Nonapproved accomm/ modification	1	
Science	5	Nonapproved accomm/ modification	0	

	8	Nonapproved accomm/ modification	3	
	10	Nonapproved accomm/ modification	3	
Writing	3	Nonapproved accomm/ modification	2	
	4	Nonapproved accomm/ modification	2	
	5	Nonapproved accomm/ modification	1	
	6	Nonapproved accomm/ modification	1	
	7	Nonapproved accomm/ modification	3	
	8	Nonapproved accomm/ modification	2	
	9	Nonapproved accomm/ modification	3	
	10	Nonapproved accomm/ modification	3	
Colorado		Students on CSAP using Specific accommodations	Number tested	Percent proficient
Reading	3	None	51573	80
		Braille version	5	*
		Large-print version	45	40
		Teacher-read directions only	5828	25
		Scribe	123	44
		Signing	20	10
		Assistive communication device	50	66
		Extended timing	4099	51
		Data invalid or not provided	54	69
Reading	4	None	50987	74
		Braille version	6	*
		Large-print version	35	43
		Teacher-read directions only	5285	15
		Scribe	143	42
		Signing	31	19
		Assistive communication device	99	56
		Extended timing	5830	39
		Data invalid or not provided	38	50
Reading	5	None	50727	77
		Braille version	8	*
		Large-print version	39	41
		Teacher-read directions only	4485	16
		Scribe	166	47

		Signing	30	23
		Assistive communication device	149	57
		Extended timing	6312	45
		Data invalid or not provided	31	71
Reading	6	None	51636	77
		Braille version	4	*
		Large-print version	31	52
		Teacher-read directions only	3054	17
		Scribe	105	56
		Signing	25	8
		Assistive communication device	165	61
		Extended timing	5538	43
		Data invalid or not provided	34	76
Reading	7	None	52933	73
		Braille version	3	*
		Large-print version	23	43
		Teacher-read directions only	2395	11
		Scribe	99	48
		Signing	24	21
		Assistive communication device	184	45
		Extended timing	4037	31
		Data invalid or not provided	34	62
Reading	8	None	52236	72
		Braille version	4	*
		Large-print version	22	36
		Teacher-read directions only	1979	9
		Scribe	111	37
		Signing	23	13
		Assistive communication device	153	49
		Extended timing	3901	34
		Data invalid or not provided	43	67
Reading	9	None	56211	68
		Braille version	7	*
		Large-print version	24	38
		Teacher-read directions only	790	11
		Scribe	60	55
		Signing	26	15
		Assistive communication device	88	49
		Extended timing	2618	25
		Data invalid or not provided	29	38
Reading	10	None	54943	68

		Braille version	3	*
		Large-print version	22	55
		Teacher-read directions only	572	7
		Scribe	61	43
		Signing	17	18
		Assistive communication device	87	46
		Extended/modified timing	2173	25
		Data invalid or not provided	44	45
Math	3	None	51733	77
		Braille version	4	*
		Large-print version	38	53
		Teacher-read directions only	1350	38
		Use of manipulative	192	55
		Scribe	104	49
		Signing	16	0
		Assistive communication device	16	63
		Extended timing	1904	51
		Oral script	7062	30
		Translated oral script	549	55
		Word to word dictionary	1	*
		Data invalid or not provided	51	35
Math	4	None	51571	79
		Braille version	6	*
		Large-print version	33	45
		Teacher-read directions only	1265	38
		Use of manipulative	133	53
		Scribe	122	50
		Signing	29	17
		Assistive communication device	33	67
		Extended timing	2539	54
		Oral script	6734	27
		Translated oral script	121	22
		Word to word dictionary	4	*
		Data invalid or not provided	28	54
Math	5	None	51789	74
		Braille version	7	*
		Large-print version	38	55
		Teacher-read directions only	1196	29
		Use of manipulative	106	43
		Scribe	149	46
		Signing	25	32
		Assistive communication device	72	47

		Extended timing	2680	49
		Oral script	5757	17
		Translated oral script	94	20
		Word to word dictionary	5	*
		Data invalid or not provided	44	75
Math	6	None	52470	69
		Braille	4	*
		Large-print version	28	32
		Teacher-read directions only	1300	19
		Use of manipulative	54	39
		Scribe	94	49
		Signing	18	6
		Assistive communication device	75	55
		Extended timing	2705	41
		Oral script	3603	11
		Translated oral script	122	16
		Word to word dictionary	72	40
		Data invalid or not provided	48	56
Math	7	None	52939	58
		Braille version	3	*
		Large-print version	22	32
		Teacher-read directions only	1089	8
		Use of manipulative	24	4
		Scribe	79	28
		Signing	21	14
		Assistive communication device	66	30
		Extended timing	2553	30
		Oral script	2754	5
		Translated oral script	119	11
		Word to word dictionary	46	17
		Data invalid or not provided	34	50
Math	8	None	51937	55
		Braille version	4	*
		Large-print version	20	30
		Teacher-read directions only	979	9
		Use of manipulative	25	4
		Scribe	78	32
		Signing	20	5
		Assistive communication device	60	38
		Extended timing	3023	33

		Oral script	2128	4
		Translated oral script	118	9
		Word to word dictionary	36	36
		Data invalid or not provided	42	50
Math	9	None	55842	40
		Braille version	7	*
		Large-print version	23	17
		Teacher-read directions only	537	6
		Use of manipulative	2	*
		Scribe	43	16
		Signing	24	0
		Assistive communication device	46	28
		Extended timing	1932	14
		Oral script	1104	2
		Translated oral script	107	1
		Word to word dictionary	147	5
		Data invalid or not provided	39	46
Math	10	None	54748	33
		Braille version	3	*
		Large-print version	21	10
		Teacher-read directions only	377	3
		Use of manipulative	6	*
		Scribe	56	13
		Signing	21	0
		Assistive communication device	33	18
		Extended timing	1521	13
		Oral script	848	1
		Translated oral script	131	2
		Word to word dictionary	134	3
		Data invalid or not provided	35	31
Science	5	None	52853	53
		Braille version	8	*
		Large-print version	32	41
		Teacher-read directions only	1140	11
		Scribe	160	38
		Signing	24	13
		Assistive communication device	83	45
		Extended timing	1832	26
		Oral script	5672	7
		Translated oral script	95	0
		Word to word dictionary	4	*
		Data invalid or not provided	44	48
			1	-

Science	8	None	53119	53
		Braille version	4	*
		Large-print version	23	22
		Teacher-read directions only	912	5
		Scribe	76	33
		Signing	21	5
		Assistive communication device	82	39
		Extended timing	1884	24
		Oral script	2137	3
		Translated oral script	112	0
		Word to word dictionary	46	11
		Data invalid or not provided	37	27
Science	10	None	54918	49
		Braille version	3	*
		Large-print version	22	*
		Teacher-read directions only	347	4
		Scribe	56	800
		Signing	21	*
		Assistive communication device	43	56
		Extended timing	1397	19
		Oral script	838	3
		Translated oral script	133	1
		Word to word dictionary	129	6
		Data invalid or not provided	37	46
Writing	3	None	50839	59
		Braille version	4	*
		Large-print version	39	23
		Teacher-read directions only	1449	12
		Scribe	132	30
		Signing	18	11
		Assistive communication device	82	34
		Extended timing	2429	32
		Oral script	6683	7
		Translated oral script	52	6
		Word to word dictionary	4	*
		Data invalid or not provided	43	37
Writing	4	None	49874	65
		Braille version	4	*
		Large-print version	35	40
		Teacher-read directions only	1347	15
		Scribe	148	34
		Signing	30	3

		Assistive communication device	124	35
		Extended timing	4619	37
		Oral script	6157	10
		Translated oral script	20	0
		Word to word dictionary	5	*
		Data invalid or not provided	93	55
Writing	5	None	50387	68
		Braille version	8	*
		Large-print version	39	41
		Teacher-read directions only	1120	19
		Scribe	153	42
		Signing	26	23
		Assistive communication device	193	41
		Extended timing	4455	43
		Oral script	5402	10
		Translated oral script	76	4
		Word to word dictionary	8	*
		Data invalid or not provided	85	64
Writing	6	None	51423	69
		Braille version	4	*
		Large-print version	27	56
		Teacher-read directions only	1296	15
		Scribe	104	46
		Signing	24	8
		Assistive communication device	217	40
		Extended timing	3814	39
		Oral script	3412	8
		Translated oral script	87	2
		Word to word dictionary	109	18
		Data invalid or not provided	73	63
Writing	7	None	52167	65
		Braille version	4	*
		Large-print version	21	33
		Teacher-read directions only	1170	9
		Scribe	100	40
		Signing	21	10
		Assistive communication device	229	40
		Extended timing	3262	33
		Oral script	2573	6
		Translated oral script	91	0
		Word to word dictionary	58	10

		Data invalid or not provided	40	43
Writing	8	None	51854	59
		Braille version	2	*
		Large-print version	22	18
		Teacher-read directions only	956	6
		Scribe	97	30
		Signing	17	6
		Assistive communication device	211	39
		Extended timing	3127	28
		Oral script	2008	3
		Translated oral script	74	0
		Word to word dictionary	47	6
		Data invalid or not provided	64	50
Writing	9	None	55752	56
<u> </u>		Braille version	8	*
		Large-print version	22	36
		Teacher-read directions only	516	4
		Scribe	61	36
		Signing	27	7
		Assistive communication device	96	43
		Extended timing	2030	18
		Oral script	1003	3
		Translated oral script	95	0
		Word to word dictionary	205	7
		Data invalid or not provided	71	37
Writing	10	None	54645	49
· ·		Braille version	3	*
		Large-print version	21	19
		Teacher-read directions only	348	3
		Scribe	67	22
		Signing	20	0
		Assistive communication device	104	36
		Extended timing	1625	16
		Oral script	763	2
		Translated oral script	123	0
		Word to word dictionary	138	2
		Data invalid or not provided	89	39
CSAP Escritura	3	None None	894	66
COAF ESCITUID	3	Braille version	0	*
		Large-print version	0	*
		Teacher-read directions only	65	51
		Scribe	2	*

		Assistive communication device	1	*
		Extended timing	98	78
		Oral script	105	24
		Translated oral script	59	66
		Word to word dictionary	0	*
		Data invalid or not provided	1	*
	4	None	75	23
CSAP Escritura		Braille version	0	*
		Large-print version	0	*
		Teacher-read directions only	12	*
		Scribe	2	*
		Signing	0	*
		Assistive communication device	0	*
		Extended timing	11	*
		Oral script	11	*
		Translated oral script	14	*
		Word to word dictionary	0	*
		Data invalid or not provided	0	*
CSAP Lectura	3	None	915	67
		Braille version	0	*
		Large-print version	0	*
		Teacher-read directions only	104	16
		Scribe	0	*
		Signing	0	*
		Assistive communication device	1	*
		Extended timing	178	62
		Oral script	N/A	
		Translated oral script	N/A	
		Word to word dictionary	N/A	
		Data invalid or not provided	1	*
CSAP Lectura	4	None	75	48
		Braille version	0	*
		Large-print version	0	*
		Teacher-read directions only	26	42
		Scribe		*
		Signing	2	*
		Assistive communication device	0	*
		Extended timing	20	40
		Oral script		
		Translated oral script		
		Word to word dictionary		
		Data invalid or not provided	0	*

Connecticut CMT and CAPT		Students with IEPs using accommodations	Percent of student with an IEP tested	s No performance
Math	3	Accommodated	65.2	
	4	Accommodated	70.4	
	5	Accommodated	69.4	
	6	Accommodated	72.3	
	7	Accommodated	70.7	
	8	Accommodated	63.8	
	10	Accommodated	64.4	
	11	Accommodated	77.9	
	12	Accommodated	74.2	
Reading	3	Accommodated	64.6	
_	4	Accommodated	70	
	5	Accommodated	69.1	
	6	Accommodated	72.2	
	7	Accommodated	69.9	
	8	Accommodated	63.6	
	10	Accommodated	64.5	
	11	Accommodated	75.1	
	12	Accommodated	74.2	
Writing	3	Accommodated	65.1	
J	4	Accommodated	71.8	
	5	Accommodated	70.4	
	6	Accommodated	73.9	
	7	Accommodated	72	
	8	Accommodated	66.1	
	10	Accommodated	65	
	11	Accommodated	77.7	
	12	Accommodated	77.4	
Florida FCAT		Students with disabilities by accommodation status	Number and percent tested	Percent proficient
Reading	3	With Accommodations	18,049 60	30
-		Without Accommodations	9,463 32	68
	4	With Accommodations	18,976 65	31
		Without Accommodations	7,622 26	66
	5	With Accommodations	19,649 68	31
		Without Accommodations	6,361 22	58
	6	With Accommodations	17,154 62	30
	7	With Assammedations	7,836 28	38
	/	With Accommodations	16,225 60	32
	8	Without Accommodations With Accommodations	7,858 29 16,520 62	39
	0	vvitii Accommouations	10,320 62	

		T					
		Without Accommodations	7,203	27	27		
	9	With Accommodations	13,956	51	18		
		Without Accommodations	9,592	35	19		
	10	With Accommodations	12,897	53	12		
24 11		Without Accommodations	7,754	32	13		
Math	3	With Accommodations	18,091	60	45		
	4	Without Accommodations With Accommodations	9,424	31	76		
	4	With Accommodations Without Accommodations	18,920 7,678	65 26	40 71		
	5	With Accommodations	20,128	70	28		
		Without Accommodations	5,899	21	57		
	6	With Accommodations	16,691	60	23		
		Without Accommodations	8,272	30	30		
	7	With Accommodations	15,804	59	27		
		Without Accommodations	8,245	31	32		
	8	With Accommodations	15,708	59	35		
		Without Accommodations	7,964	30	37		
	9	With Accommodations	No data				
		Without Accommodations	No data				
	10	With Accommodations	9,708	40	37		
		Without Accommodations	10,394	43	36		
Indiana ISTEP+		Students in Special Ed. by accommodated condition	Number te	Number tested		Number and percent proficient	
ELA	3	With accommodation	5763		2349	41	
		Without accommodation	5090		3971	78	
	4	With accommodation	6596		2631	40	
		Without accommodation	3837		2993	78	
	5	With accommodation	7014		2120	30	
		Without accommodation	2791		1953	70	
	6	With accommodation	7575		2216	29	
		Without accommodation	1959		1280	65	
	7	With accommodation	8033		2526	31	
		Without accommodation	1402		895	64	
	8	With accommodation	8216		2037	25	
		Without accommodation	1245		675	54	
Math	3	With accommodation	5754		2721	47	
		Without accommodation	5099		3875	76	
	4	With accommodation	6582		3298	50	
		Without accommodation	3851		2946	76	
	5	With accommodation	7034		3821	54	
		Without accommodation	2771		2314	84	
	6	With accommodation	7598		3388	45	
	J		. 333		5555	.5	

		Without accommodation	1955	1430	73
	7	With accommodation	8068	3074	38
		Without accommodation	1409	897	64
	8	With accommodation	8196	3160	39
		Without accommodation	1265	798	63
Science	4	With accommodation	6402	3095	48
		Without accommodation	3994	2938	74
	6	With accommodation	7415	1957	26
		Without accommodation	2119	1118	53
Social Studies	5	With accommodation	6621	2082	31
		Without accommodation	3153	1964	62
	7	With accommodation	7426	2119	29
		Without accommodation	2009	1038	52
Iowa ITBS/ITED	- 1	Students with disabilities by accommodation condition	Number tested	Percent pro	oficient
Reading	3	With accommodation	2,953	29.7	
		Without accommodation	862	71.9	
	4	With accommodation	3,377	38.6	
		Without accommodation	774	77.7	
	5	With accommodation	3,683	36.9	
		Without accommodation	611	73.5	
	6	With accommodation	3,750	21.6	
		Without accommodation	553	57.1	
	7	With accommodation	3,749	24.8	
		Without accommodation	427	63.7	
	8	With accommodation	3,796	24.3	
		Without accommodation	397	55.3	
	11	With accommodation	3,151	26.3	
		Without accommodation	422	47.3	
Math	3	With accommodation	2,950	40.6	
		Without accommodation	859	72.3	
	4	With accommodation	3,373	44.3	
		Without accommodation	773	75.8	
	5	With accommodation	3,675	39.9	
		Without accommodation	614	73.2	
	6	With accommodation	3,749	30.6	
		Without accommodation	554	61.6	

	7	With accommodation	3,709	35.1	
		Without accommodation	427	70.9	
	8	With accommodation	3,767	30.4	
		Without accommodation	398	65.5	
	11	With accommodation	3,152	31.2	
		Without accommodation	423	46.0	
Kansas		Students with disabilities by	Number tested	Number ar	nd percent
		accommodated condition		proficient	
Reading	All	No Accommodation	14229	9067	63.73
		With Accommodation	11337	9096	80.23
Math	All	No Accommodation	14783	9201	62.24
		With Accommodation	11407	8674	76.04
Kentucky KCCT		Students with disabilities using accommodations	Number tested	Percent pro	oficient
Reading	3	With accommodation	3,806	61.04	
	4	With accommodation	4,437	54.7	
	5	With accommodation	4,598	49.39	
	6	With accommodation	4,206	43.91	
	7	With accommodation	4,006	35.25	
	8	With accommodation	3,802	39.08	
	10	With accommodation	3,215	24.17	
Math	3	With accommodation	3,806	51.21	
	4	With accommodation	4,437	50.89	
	5	With accommodation	4,598	42.47	
	6	With accommodation	4,206	42.84	
	7	With accommodation	4,006	37.09	
	8	With accommodation	3,802	32.56	
	11	With accommodation	2,760	15.58	
Science	4	With accommodation	4,437	48.79	
	7	With accommodation	4,006	37.42	
	11	With accommodation	2,760	14.24	
Writing	5	With accommodation	4,598	30.32	
	8	With accommodation	3,802	14.36	
Social Studies	5	With accommodation	4598	35.3	
	8	With accommodation	3,802	30.38	
	11	With accommodation	2,760	14.57	
On Demand Writing	12	With accommodation	2,350	8.89	

Maine MEA		Current IEP students, using accommodations (also reports All and ELL)	Number a		No performance
Reading	3	With accommodations	1,396	72	
0	4	With accommodations	1,593	78	
	5	With accommodations	1,846	82	
	6	With accommodations	1,789	82	
	7	With accommodations	1,723	81	
	8	With accommodations	1,681	79	
Math	3	With accommodations	1,420	73	
	4	With accommodations	1,600	78	
	5	With accommodations	1,863	83	
	6	With accommodations	1,792	82	
	7	With accommodations	1,725	81	
	8	With accommodations With accommodations	1,689	79	
Writing	5	With accommodations	1,807	81	
vviitilig	8	With accommodations		78	
	0		1,650	_	
Maryland		Students in Special and Regular Education and number of accommodations used	Number of accom ms.	Test Takers	No performance
D. a. dia a		Consideration	used	6.555	
Reading	3	Special Education	5,214	6,555	
		Regular Education	4,665	55,429	
	4	Special Education	5,934	7,049	
		Regular Education	3,873	53,064	
	5	Special Education	6,343	7,211	
		Regular Education	3,501	53,784	
	6	Special Education	6,283	7,012	
		Regular Education	2,789	52,733	
	7	Special Education	6,256	6,945	
		Regular Education	2,290	53,923	
	8	Special Education	6,015	6,591	
Math	3	Regular Education	2,263	54,428	
IVIALII	3	Special Education	5,217	6,548	
	4	Regular Education Special Education	4,690	55,460	
	4	Regular Education	5,937	7,046	
	5	Special Education	3,905 6,365	53,118	
	3	Regular Education	3,545	7,203 53,809	
	6	Special Education	6,310	7,004	
	6	Regular Education	2,820		
	7			52,775	
	7	Special Education Regular Education	6,265 2,336	6,932	
	8	Special Education	6,020	53,925 6,572	
	0	Regular Education	2,313	54,485	
Science	5	Special Education	5,236	7,231	
Julian		Regular Education	3,523	54,000	

	8	Special Education	4,720	6,512	
		Regular Education	2,282	54,540	
Algebra	EoC	Special Education	2,390	6,359	
J		Regular Education	1,488	53,091	
Biology	EoC	Special Education	2,638	6,005	
<i>51</i>		Regular Education	1,226	54,266	
English	EoC	Special Education	2,743	6,068	
		Regular Education	1,261	54,861	
Mod-MSA		Number of accommodations used and number tested with accommodations	Number of Accom	Test Takers	
			ms.		
Mod-MSA	3	ALL With accommodations	used 927	942	
Reading	4	ALL With accommodations	1,335	1345	
J	5	ALL With accommodations	1,515	1533	
	6	ALL With accommodations	1,484	1518	
	7	ALL With accommodations	1,500	1523	
	8	ALL With accommodations	1,787	1808	
Mod-MSA	3	ALL With accommodations	830	841	
Math	4	ALL With accommodations	1,234	1252	
	5	ALL With accommodations	1,477	1504	
	6	ALL With accommodations	1,527	1561	
	7	ALL With accommodations	1,638	1680	
	8	ALL With accommodations	1,811	1877	
Alt-MSA Reading	3	ALL With accommodations	376	557	
	4	ALL With accommodations	374	534	
	5	ALL With accommodations	432	622	
	6	ALL With accommodations	416	581	
	7	ALL With accommodations	514	714	
	8	ALL With accommodations	520	705	
	10	ALL With accommodations	490	800	
Alt-MSA Math	3	ALL With accommodations	377	557	
	4	ALL With accommodations	374	534	
	5	ALL With accommodations	431	622	
	6	ALL With accommodations	418	581	
	7	ALL With accommodations	518	714	
	8	ALL With accommodations	522	705	
	10	ALL With accommodations	490	800	
Alt-MSA Science	5	ALL With accommodations	264	622	

	8	ALL With accommodations	326	705	
	10	ALL With accommodations	322	800	
Massachusetts MCA	.S	Students with disabilities with accommodations or with routine administration	Percent o with disal	f students pilities	No performance
Science &	5	with accommodation	76		
Tech/Eng		routine test admin	14		
	8	with accommodation	71		
		routine test admin	19		
	HS	with accommodation	71		
		routine test admin	19		
Math	3	with accommodation	73		
		routine test admin	16		
	4	with accommodation	77		
		routine test admin	11		
	5	with accommodation	79		
		routine test admin	10		
	6	with accommodation	79		
		routine test admin	10		
	7	with accommodation	80		
		routine test admin	10		
	8	with accommodation	77		
		routine test admin	11		
	10	with accommodation	78		
		routine test admin	10		
English language	3	with accommodation	73		
arts		routine test admin	17		
	4	with accommodation	77		
		routine test admin	12		
	5	with accommodation	78		
		routine test admin	11		
	6	with accommodation	80		
		routine test admin	10		
	7	with accommodation	80		
		routine test admin	10		
	8	with accommodation	78		
		routine test admin	11		

Provide test admin 9		10	with accommodation	79	
"all" and ELLs with and without disabilities Standard 2494 44 Reading Students with Disabilities 3 Standard 2494 44 Non-Standard < 10			routine test admin	9	
Students with Disabilities NonStandard < 10 4 Standard 3199 40 Non-standard < 10	"all" and ELLs with and		Accommodated Status	Number tested	
Disabilities 4 Standard 3199 40 A Standard 3199 40 Non-standard < 10		3	Standard	2494	44
A			NonStandard	< 10	
Standard Accommodations 3657 43 43 43 44 44 44 44 4	Disabilities	4	Standard	3199	40
Non-Standard Accommodations <10			Non-standard	< 10	
Standard Accommodations 2918 42 42 42 43 44 44 44 44		5	Standard Accommodations	3657	43
Non-Standard Accommodations 12			Non-Standard Accommodations	< 10	
Table		6	Standard Accommodations	2918	42
Non-Standard Accommodations 10			Non-Standard Accommodations	12	
Standard Accommodations 2730 42		7	Standard Accommodations	2846	33
Reading Students without disabilities 3 Standard Standard Standard 475 59 4 Standard 445 56 Non-standard <10			Non-Standard Accommodations	<10	
Reading Students without disabilities 4 Standard 445 56 4 Standard 445 56 Non-standard <10		8	Standard Accommodations	2730	42
Students without disabilities 4 Standard 445 56 As a building a building disabilities 4 Standard Accommodations and store a			Non-Standard Accommodations	<10	
Standard Auto-	_	3	Standard	475	59
Non-standard		4	Standard	445	56
Non-Standard Accommodations 286 51	disabilities		Non-standard	<10	
Standard Accommodations 286 51		5	Standard Accommodations	370	59
Non-Standard Accommodations <10			Non-Standard Accommodations		
Table		6	Standard Accommodations	286	51
Non-Standard Accommodations <10			Non-Standard Accommodations	<10	
8 Standard Accommodations 344 47		7	Standard Accommodations	352	45
Non-Standard Accommodations <10			Non-Standard Accommodations	<10	
Also has standard ELL only and Non-standard ELL only		8	Standard Accommodations	344	47
ELL only Math Students with disabilities 3 Standard 4311 85 4 Standard 15			Non-Standard Accommodations	<10	
Math Students with disabilities 3 Standard NonStandard 4311 85 4 Standard Standard 15 70 Non-standard 13 70 5 Standard Accommodations Standard Accommodations Accommodations Standard Acc			standard ELL only and Non-standard		
Standard 13 70	Math	-	Standard	4311	85
4 Standard 5827 70 Non-standard 13 3 5 Standard Accommodations 6680 40 Non-Standard Accommodations < 10			NonStandard	15	
5 Standard Accommodations 6680 40 Non-Standard Accommodations < 10	disabilities	4	Standard	5827	70
Non-Standard Accommodations < 10 Standard Accommodations 6628 47 Non-Standard Accommodations Standard Accommodations 6090 46 Non-Standard Accommodations <10			Non-standard	13	
6 Standard Accommodations 6628 47 Non-Standard Accommodations 7 Standard Accommodations 6090 46 Non-Standard Accommodations <10		5	Standard Accommodations	6680	40
Non-Standard Accommodations 7 Standard Accommodations 6090 46 Non-Standard Accommodations <10			Non-Standard Accommodations	< 10	
7 Standard Accommodations 6090 46 Non-Standard Accommodations <10		6	Standard Accommodations	6628	47
Non-Standard Accommodations <10			Non-Standard Accommodations		
		7	Standard Accommodations	6090	46
8 Standard Accommodations 6003 40			Non-Standard Accommodations	<10	
· · · · · · · · · · · · · · · · · · ·		8	Standard Accommodations	6003	40

		Non-Standard Accommodations	<10	
Math	3	Standard	1067	88
Students without	4	Standard	930	79
disabilities		Non-standard	< 10	
	5	Standard Accommodations	789	52
		Non-Standard Accommodations	< 10	
	6	Standard Accommodations	624	52
		Non-Standard Accommodations		
	7	Standard Accommodations	671	58
		Non-Standard Accommodations		
	8	Standard Accommodations	646	42
		Non-Standard Accommodations	<10	
	Also has	standard ELL only and Non-standard		
	ELL only	T		
Science Students with	5	Standard Accommodations	6748	48
disabilities		Non-Standard Accommodations	< 10	
	8	Standard Accommodations	5909	41
		Non-Standard Accommodations		
Science	5	Standard Accommodations	774	47
Students without disabilities		Non-Standard Accommodations		
uisabilities	8	Standard Accommodations	674	34
		Non-Standard Accommodations		
Writing	4	Standard	3363	7
Students with		Non-standard	< 10	
disabilities	7	Standard Accommodations	3044	7
		Non-Standard Accommodations	<10	
Writing	4	Standard	471	18
Students without		Non-standard	< 10	
disabilities	7	Standard Accommodations	410	18
		Non-Standard Accommodations	<10	
Social Studies	6	Standard Accommodations	6705	40
Students with		Non-Standard Accommodations	14	
disabilities	9	Standard Accommodations	5401	36
		Non-Standard Accommodations	<10	
Social Studies	6	Standard Accommodations	639	32
Students without disabilities		Non-Standard Accommodations	<10	
	9	Standard Accommodations	586	33
		Non-Standard Accommodations	<10	
Michigan MME	ı	Students with disabilities by standard or non-standard accommodations	Number tested	Percent proficient
Reading	11	Standard	6751	24

		Non-Standard	64	
Writing	11	Standard	6297	11
		Non-Standard		
Math	11	Standard	7531	11
		Non-Standard	28	
Science	11	Standard	7501	18
		Non-Standard	32	
Social Studies	11	Standard	7480	44
Social Studies	11	Non-Standard	32	***
Michigan MME	11	Students without disabilities		
Reading	11	Standard Standard	737	49
Reduing		Non-Standard	<10	43
Writing	11	Standard	592	38
		Non-Standard	332	30
Math	11	Standard	840	38
		Non-Standard	<10	
Science	11	Standard	810	42
		Non-Standard	<10	
Social Studies	11	Standard	803	63
		Non-Standard	12	
Mississippi MCT/S	ATP	Population and accommodation status	Number tested	No performance
Reading/LA	Grades 3 to 8	Non significantly cognitively disabled (NSCD)		
		Without accommodation	7,786	
		With accommodations	12,023	
		Significantly cognitively disabled (SCD)		
		Without accommodations	0	
		With accommodations	0	
		All IDEA		
		Without accommodations	7,786	
		With accommodations	12,023	
Math	Grades 3	Non significantly cognitively disabled (NSCD)		
		Without accommodation	6,131	
		With accommodations	13,665	
		Significantly cognitively disabled (SCD)		
		Without accommodations	0	
		With accommodations	0	

		All IDEA		
		Without accommodations	6,131	
		With accommodations	13,665	
Science	Grades 5 and 8	Non significantly cognitively disabled (NSCD)		
		Without accommodation	1,531	
		With accommodations	4,459	
		Significantly cognitively disabled (SCD)		
		Without accommodations	0	
		With accommodations	0	
		All IDEA		
		Without accommodations	1,531	
		With accommodations	4,459	
Science	Secondary	Non significantly cognitively disabled (NSCD)		
	Regular	Without accommodation	585	
	Biology I, not senior	With accommodations	1,730	
	snapshot	Significantly cognitively disabled (SCD)		
		Without accommodations	0	
		With accommodations	0	
		All IDEA		
		Without accommodations	585	
		With accommodations	1730	
Reading/LA	Secondary	Non significantly cognitively disabled (NSCD)		
		Without accommodations	597	
		With accommodations	1,961	
		Significantly cognitively disabled (SCD)		
		Without accommodations	0	
		With accommodations	0	
		All IDEA		
		Without accommodations	597	
		With accommodations	1,961	
Math	Secondary	Non significantly cognitively disabled (NSCD)		
		Without accommodations	644	
		With accommodations	2051	
			l	

		Significantly cognitively disabled (SCD)			
		Without accommodations	0		
		With accommodations	0		
		All IDEA			
		Without accommodations	644		
		With accommodations	2051		
Missouri	<u>I</u>	Students with IEPs by this specific accommodation	Number	tested	Percent proficient
Communication	3	IEP Test read	29		0
Arts	4	IEP Test read	21		0
	5	IEP Test read	31		0
	6	IEP Test read	19		0
	7	IEP Test read	34		0
	8	IEP Test read	44		0
English 2	After course	IEP Test read	60		0
Math	3	IEP Test read	3,408		12.70
	4	IEP Test read	3,896		14.40
	5	IEP Test read	4,272		13.70
	6	IEP Test read	3,666		12.80
	7	IEP Test read	3,420		10.10
	8	IEP Test read	3,121		8.20
Algebra I	After course	IEP Test read	1,607		12.90
Algebra 2	After course	IEP Test read	59		13.60
Geometry	After course	IEP Test read	184		11.40
Science	5	IEP Test read	4,096		16.2
Science	8	IEP Test read	3,049		11.20
Biology I	After course	IEP Test read	2,023		18.50
American History	After course	IEP Test read	829		11.10
Government	After course	IEP Test read	1,893		14.60
Nebraska NSWA		All Students	Number and percent tested		No performance
Writing	4	With accommodations	2,261	10.46	
	8	With accommodations	1,554	7.58	
		Students with Disabilities			
	4	With accommodations	1,637	45.00	
	8	With accommodations	1,345	48.77	

Nevada		IEP students with and without accommodations	Number enrolled	No performance
CRT Math	3	With accommodations	1,785	
		Without accommodations	1,391	
	4	With accommodations	2,098	
		Without accommodations	1,153	
	5	With accommodations	2,353	
		Without accommodations	1,036	
	6	With accommodations	2,310	
		Without accommodations	968	
	7	With accommodations	2,195	
		Without accommodations	930	
	8	With accommodations	2,139	
		Without accommodations	954	
CRT Reading	3	With accommodations	946	
		Without accommodations	2,225	
	4	With accommodations	1,106	
		Without accommodations	2,140	
	5	With accommodations	1,215	
		Without accommodations	2,170	
	6	With accommodations	1,352	
		Without accommodations	1,926	
	7	With accommodations	1,395	
		Without accommodations	1,731	
	8	With accommodations	1,283	
		Without accommodations	1,808	
CRT	5	With accommodations	2,064	
Science		Without accommodations	1,323	
	8	With accommodations	1,749	
		Without accommodations	1,338	
HSPE Reading	11	With accommodations	1,139	
		Without accommodations	1,622	
HSPE Math	11	With accommodations	1,963	
		Without accommodations	808	
HSPE Science	11	With accommodations	1,424	
		Without accommodations	1,326	

HSPE Writing	11	With accommodations	1,215		
		Without accommodations	1,772		
Writing	5	With accommodations	911		
Assessment		Without accommodations	2,083		
	8	With accommodations	1,160		
		Without accommodations	1,475		
New Hampshire NEO	CAP (has	IEP students with approved	Number	and	
"all" and ELL also)		accommodation	percent t	ested	No performance
Reading	3	With approved accommodation	1,341	81	
	4	With approved accommodation	1,617	84	
	5	With approved accommodation	1,801	84	
	6	With approved accommodation	1,784	79	
	7	With approved accommodation	1,900	79	
	8	With approved accommodation	1,830	75	
	11	With approved accommodation	1,357	63	
Math	3	With approved accommodation	1,345	81	
	4	With approved accommodation	1,611	83	
	5	With approved accommodation	1,812	84	
	6	With approved accommodation	1,774	78	
	7	With approved accommodation	1,896	79	
	8	With approved accommodation	1,826	75	
	11	With approved accommodation	1,351	63	
Writing	5	With approved accommodation	1,764	82	
	8	With approved accommodation	1,759	73	
	11	With approved accommodation	1,308	61	
Science	4	With approved accommodation	1,738	81	
	8	With approved accommodation	1,530	61	
	11	With approved accommodation	1,171	57	
New Mexico	•	Students with Disabilities Using			
		Accommodations (also has ELL)	Number	tested	No performance
Math (English)	3	Picture dictionary	23		
		Braille	21		
		Color overlays	24		
		Manipulating test materials for student	11		
		Math Manipulatives	551		
		Read test aloud to self	46		
		Read aloud test items in English	1812		
		Signing of test directions & test items	13		

		Large print version	8
		Assistive Tech Devices	14
		Blank graphic organizer	77
		Scribe constructed response items	298
		Scribe selected response items	167
		Ped. approved (other)	0
Math (English)	4	Picture dictionary	19
		Braille	15
		Color overlays	14
		Manipulating test materials for student	9
		Math Manipulatives	549
		Read test aloud to self	63
		Read aloud test items in English	2154
		Signing of test directions & test items	12
		Large print version	9
		Assistive Tech Devices	17
		Blank graphic organizer	74
		Scribe constructed response items	319
		Scribe selected response items	186
		Ped. approved (other)	0
Math (English)	5	Picture dictionary	20
		Braille	19
		Color overlays	35
		Manipulating test materials for student	7
		Math Manipulatives	471
		Read test aloud to self	79
		Read aloud test items in English	2231
		Signing of test directions & test items	7
		Large print version	8
		Assistive Tech Devices	17
		Blank graphic organizer	80
		Scribe constructed response items	278
		Scribe selected response items	132
		Ped. approved (other)	1
Math (English)	6	Picture dictionary	33
		Braille	16
		Color overlays	11

		Manipulating test materials for student	5
		Math Manipulatives	261
		Read test aloud to self	6
		Read aloud test items in English	2029
		Signing of test directions & test items	13
		Large print version	6
		Assistive Tech Devices	13
		Blank graphic organizer	26
		Scribe constructed response items	204
		Scribe selected response items	89
		Ped. approved (other)	5
Math (English)	7	Picture dictionary	23
		Braille	1
		Color overlays	12
		Manipulating test materials for student	8
		Math Manipulatives	143
		Read test aloud to self	84
		Read aloud test items in English	1774
		Signing of test directions & test items	14
		Large print version	5
		Assistive Tech Devices	10
		Blank graphic organizer	8
		Scribe constructed response items	185
		Scribe selected response items	86
		Ped. approved (other)	7
Math (English)	8	Picture dictionary	23
		Braille	13
		Color overlays	10
		Manipulating test materials for student	0
		Math Manipulatives	81
		Read test aloud to self	89
		Read aloud test items in English	1520
		Signing of test directions & test items	13
		Large print version	10
		Assistive Tech Devices	17
		Blank graphic organizer	7

		Scribe constructed response items	119
		Scribe selected response items	45
		Ped. approved (other)	28
Math (English)	11	Picture dictionary	3
		Braille	2
		Color overlays	5
		Manipulating test materials for student	5
		Math Manipulatives	10
		Read test aloud to self	42
		Read aloud test items in English	780
		Signing of test directions & test items	15
		Large print version	13
		Assistive Tech Devices	10
		Blank graphic organizer	3
		Scribe constructed response items	34
		Scribe selected response items	14
		Ped. approved (other)	3
Math (Spanish)	3	Braille	0
		Color overlays	0
		Manipulating test materials for student	0
		Math Manipulatives	23
		Read test aloud ot self	6
		Read aloud test items in English	19
		Signing of test directions & test items	0
		Large print version	0
		Assistive Tech Devices	0
		Blank graphic organizer	2
		Scribe constructed response items	12
		Scribe selected response items	5
Math (Spanish)	4	Braille	2
		Color overlays	1
		Manipulating test materials for student	1
		Math Manipulatives	15
		Read test aloud to self	2
		Read aloud test items in English	26
		Signing of test directions & test items	26

		Large print version	26
		Assistive Tech Devices	26
		Blank graphic organizer	26
		Scribe constructed response items	26
		Scribe selected response items	26
Math (Spanish)	5	Braille	0
		Color overlays	0
		Manipulating test materials for student	0
		Math Manipulatives	8
		Read test aloud to self	1
		Read aloud test items in English	17
		Signing of test directions & test items	0
		Large print version	0
		Assistive Tech Devices	1
		Blank graphic organizer	0
		Scribe constructed response items	7
		Scribe selected response items	4
	6	Braille	0
Math (Spanish)		Color overlays	0
		Manipulating test materials for student	0
		Math Manipulatives	3
		Read test aloud to self	2
		Read aloud test items in English	4
		Signing of test directions & test items	0
		Large print version	1
		Assistive Tech Devices	0
		Blank graphic organizer	0
		Scribe constructed response items	1
		Scribe selected response items	1
	7	Braille	0
Math (Spanish)		Color overlays	0
		Manipulating test materials for student	0
		Math Manipulatives	0
		Read test aloud to self	0
		Read aloud test items in English	2
		Signing of test directions & test items	0

		Large print version	0	
		Assistive Tech Devices	0	
		Blank graphic organizer	0	
		Scribe constructed response items	2	
		Scribe selected response items	2	
Math (Spanish)	8	Braille	0	
		Color overlays	0	
		Manipulating test materials for student	0	
		Math Manipulatives	0	
		Read test aloud to self	0	
		Read aloud test items in English	0	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Blank graphic organizer	0	
		Scribe constructed response items	0	
		Scribe selected response items	0	
Math (Spanish)	11	Braille	0	
		Color overlays	0	
		Manipulating test materials for student	0	
		Math Manipulatives		
		Read test aloud to self	0	
		Read aloud test items in English	0	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices		
		Blank graphic organizer	0	
		Scribe constructed response items	0	
		Scribe selected response items	0	
Reading (English)	3	Picture dictionary	23	
		Braille	19	
		Color overlays	20	
		Manipulating test materials for student	9	
		Read test aloud to self	104	
		Signing of test directions & test items	8	
		Large print version	9	

		Assistive Tech Devices	14
		Blank graphic organizer	65
		Scribe constructed response	276
		items	110
		Scribe selected response items	149
		Ped. approved (other)	0
Reading (English)	4	Picture dictionary	14
		Braille	15
		Color overlays	14
		Manipulating test materials for student	7
		Read test aloud to self	132
		Signing of test directions & test items	9
		Large print version	10
		Assistive Tech Devices	17
		Blank graphic organizer	44
		Scribe constructed response items	301
		Scribe selected response items	165
		Ped. approved (other)	0
Reading (English)	5	Picture dictionary	17
		Braille	17
		Color overlays	34
		Manipulating test materials for student	7
		Read test aloud ot self	156
		Signing of test directions & test items	7
		Large print version	8
		Assistive Tech Devices	16
		Blank graphic organizer	4
		Scribe constructed response items	267
		Scribe selected response items	119
		Ped. approved (other)	1
Reading (English)	6	Picture dictionary	27
		Braille	14
		Color overlays	13
		Manipulating test materials for student	5
		Read test aloud to self	109
		Signing of test directions & test items	11

		Large print version	6	
		Assistive Tech Devices	12	
		Blank graphic organizer	24	
		Scribe constructed response items	210	
		Scribe selected response items	92	
		Ped. approved (other)	5	
Reading (English)	7	Picture dictionary	17	
		Braille	10	
		Color overlays	7	
		Manipulating test materials for student	8	
		Read test aloud to self	122	
		Signing of test directions & test items	9	
		Large print version	2	
		Assistive Tech Devices	7	
		Blank graphic organizer	8	
		Scribe constructed response items	186	
		Scribe selected response items	88	
		Ped. approved (other)	5	
Reading (English)	8	Picture dictionary	23	
		Braille	13	
		Color overlays	10	
		Manipulating test materials for student	0	
		Read test aloud to self	101	
		Signing of test directions & test items	5	
		Large print version	7	
		Assistive Tech Devices	17	
		Blank graphic organizer	6	
		Scribe constructed response items	107	
		Scribe selected response items	45	
		Ped. approved (other)	30	
Reading (English)	11	Picture dictionary	1	
		Braille	3	
		Color overlays	5	
		Manipulating test materials for student	4	
		Read test aloud to self	48	
		Signing of test directions & test items	7	

		Large print version	13	
		Assistive Tech Devices	10	
		Blank graphic organizer	3	
		Scribe constructed response items	34	
		Scribe selected response items	13	
		Ped. approved (other)	4	
Reading (Spanish)	3	Picture dictionary	0	
		Read test aloud to self	7	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Blank graphic organizer	2	
		Scribe constructed response items	12	
		Scribe selected response items	5	
Reading (Spanish)	4	Picture dictionary	2	
		Read test aloud to self	5	
		Signing of test directions & test items	1	
		Large print version	1	
		Assistive Tech Devices	1	
		Blank graphic organizer	0	
		Scribe constructed response items	4	
		Scribe selected response items	4	
Reading (Spanish)	5	Picture dictionary	0	
		Read test aloud to self	2	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	1	
		Blank graphic organizer	0	
		Scribe constructed response items	7	
		Scribe selected response items	4	
Reading (Spanish)	6	Picture dictionary	0	
		Read test aloud to self	2	
		Signing of test directions & test items	0	
		Large print version	1	
		Assistive Tech Devices	0	
		Blank graphic organizer	0	

		Scribe constructed response items	1
		Scribe selected response items	1
Reading (Spanish)	7	Picture dictionary	0
		Read test aloud to self	0
		Signing of test directions & test items	0
		Large print version	0
		Assistive Tech Devices	0
		Blank graphic organizer	0
		Scribe constructed response items	2
		Scribe selected response items	2
Reading (Spanish)	8	Picture dictionary	0
		Read test aloud to self	0
		Signing of test directions & test items	0
		Large print version	0
		Assistive Tech Devices	0
		Blank graphic organizer	0
		Scribe constructed response items	0
		Scribe selected response items	0
Reading (Spanish)	11	Picture dictionary	0
		Read test aloud to self	0
		Signing of test directions & test items	0
		Large print version	0
		Assistive Tech Devices	0
		Blank graphic organizer	0
		Scribe constructed response items	0
		Scribe selected response items	0
Science (English)	4	Picture dictionary	19
		Braille	15
		Color overlays	13
		Manipulating test materials for student	8
		Read test aloud to self	55
		Read aloud test items in English	2113
		Signing of test directions & test items	11
		Large print version	9
1		Assistive Tech Devices	17

		Blank graphic organizer	56
		Scribe constructed response items	316
		Scribe selected response items	18
		Ped approved (other)	0
Science (English)	7	Picture dictionary	22
		Braille	12
		Color overlays	10
		Manipulating test materials for student	10
		Read test aloud to self	79
		Read aloud test items in English	1686
		Signing of test directions & test items	14
		Large print version	4
		Assistive Tech Devices	11
		Blank graphic organizer	8
		Scribe constructed response items	156
		Scribe selected response items	76
		Ped. approved (other)	6
Science (English)	11	Picture dictionary	3
		Braille	2
		Color overlays	6
		Manipulating test materials for student	6
		Read test aloud to self	42
		Read aloud test items in English	760
		Signing of test directions & test items	14
		Large print version	13
		Assistive Tech Devices	10
		Blank graphic organizer	3
		Scribe constructed response items	35
		Scribe selected response items	15
		Ped. approved (other)	3
Science (Spanish)	4	Picture dictionary	2
		Manipulating test materials for student	1
		Read test aloud to self	2
		Read aloud test items in English	28
		Signing of test directions & test items	1

		Large print version	1	
		Assistive Tech Devices	1	
		Scribe constructed response items	5	
		Scribe selected response items	5	
Science (Spanish)	7	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	0	
		Read aloud test items in English	2	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Scribe constructed response items	2	
		Scribe selected response items	2	
Science (Spanish)	11	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	0	
		Read aloud test items in English	0	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Scribe constructed response items	0	
		Scribe selected response items	0	
Social Studies	11	Picture dictionary	3	
(English)		Braille	2	
		Color overlays	6	
		Manipulating test materials for student	6	
		Read test aloud to self	41	
		Read aloud test items in English	759	
		Signing of test directions & test items	14	
		Large print version	13	
		Assistive Tech Devices	1	
		Blank graphic organizer	4	
		Scribe constructed response items	33	
		Scribe selected response items	14	

		Ped. approved (other)	3	
Writing (English)	3	Picture dictionary	21	
		Braille	20	
		Color overlays	8	
		Manipulating test materials for student	8	
		Read test aloud to self	46	
		Read aloud test items in English	1713	
		Signing of test directions & test	14	
		items	1.	
		Large print version	8	
		Assistive Tech Devices	19	
		Blank graphic organizer	108	
		Scribe constructed response items	272	
		Scribe selected response items	153	
		Ped. approved (other)	0	
Writing (English)	4	Picture dictionary	19	
		Braille	15	
		Color overlays	6	
		Manipulating test materials for student	8	
		Read test aloud to self	57	
		Read aloud test items in English	2056	
		Signing of test directions & test items	11	
		Large print version	9	
		Assistive Tech Devices	19	
		Blank graphic organizer	88	
		Scribe constructed response items	304	
		Scribe selected response items	171	
		Ped. approved (other)	0	
Writing (English)	5	Picture dictionary	21	
		Braille	19	
		Color overlays	21	
		Manipulating test materials for student	7	
		Read test aloud to self	75	
		Read aloud test items in English	2120	
		Signing of test directions & test items	7	
		Large print version	8	
		Assistive Tech Devices	22	

		Blank graphic organizer	111	
		Scribe constructed response items	268	
		Scribe selected response items	129	
		Ped. approved (other)	1	
Writing (English)	6	Picture dictionary	33	
		Braille	15	
		Color overlays	1	
		Manipulating test materials for student	5	
		Read test aloud to self	58	
		Read aloud test items in English	1941	
		Signing of test directions & test items	12	
		Large print version	6	
		Assistive Tech Devices	14	
		Blank graphic organizer	36	
		Scribe constructed response items	152	
		Scribe selected response items	101	
		Ped. approved (other)	5	
Writing (English)	7	Picture dictionary	21	
		Braille	12	
		Color overlays	1	
		Manipulating test materials for student	8	
		Read test aloud to self	80	
		Read aloud test items in English	1723	
		Signing of test directions & test items	14	
		Large print version	4	
		Assistive Tech Devices	17	
		Blank graphic organizer	9	
		Scribe constructed response items	129	
		Scribe selected response items	78	
		Ped. approved (other)	5	
Writing (English)	8	Picture dictionary	23	
		Braille	13	
		Color overlays	0	
		Manipulating test materials for student	0	
		Read test aloud to self	79	
		Read aloud test items in English	1481	

		6: : 6: : 1: :: 0: :	40	$\overline{}$
		Signing of test directions & test items	13	
		Large print version	10	
		Assistive Tech Devices	22	
		Blank graphic organizer	8	
		Scribe constructed response items	74	
		Scribe selected response items	47	
		Ped. approved (other)	28	
Writing (English)	11	Picture dictionary	4	
		Braille	2	
		Color overlays	6	
		Manipulating test materials for student	6	
		Read test aloud to self	40	
		Read aloud test items in English	741	=
		Signing of test directions & test items	13	
		Large print version	10	
		Assistive Tech Devices	17	
		Blank graphic organizer	27	
		Scribe constructed response items	37	
		Scribe selected response items	14	
		Ped. approved (other)	3	
Writing (Spanish)	3	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	6	
		Read aloud test items in English	20	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Blank graphic organizer	2	
		Scribe constructed response items	8	
		Scribe selected response items	4	
Writing (Spanish)	4	Picture dictionary	2	
		Manipulating test materials for student	1	
		Read test aloud to self	2	
		Read aloud test items in English	28	
		Signing of test directions & test items	1	

		Large print version	1	
		Assistive Tech Devices	1	
		Blank graphic organizer	0	
		Scribe constructed response items	5	
		Scribe selected response items	5	
Writing (Spanish)	5	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	1	
		Read aloud test items in English	16	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	1	
		Blank graphic organizer	0	
		Scribe constructed response items	7	
		Scribe selected response items	5	
Writing (Spanish)	6	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	2	
		Read aloud test items in English	4	
		Signing of test directions & test items	0	
		Large print version	1	
		Assistive Tech Devices	0	
		Blank graphic organizer	0	
		Scribe constructed response items	1	
		Scribe selected response items	1	
Writing (Spanish)	7	Picture dictionary	0	
		Manipulating test materials for student	0	
		Read test aloud to self	0	
		Read aloud test items in English	2	
		Signing of test directions & test items	0	
		Large print version	0	
		Assistive Tech Devices	0	
		Blank graphic organizer	0	
		Scribe constructed response items	2	

		Scribe selected response items	2		
Writing (Spanish)	8	Picture dictionary	0		
		Manipulating test materials for student	0		
		Read test aloud to self	0		
		Read aloud test items in English	0		
		Signing of test directions & test items	0		
		Large print version	0		
		Assistive Tech Devices	0		
		Blank graphic organizer	0		
		Scribe constructed response items	0		
		Scribe selected response items	0		
Writing (Spanish)	11	Picture dictionary	0		
		Manipulating test materials for student	0		
		Read test aloud to self	0		
		Read aloud test items in English	0		
		Signing of test directions & test items	0		
		Large print version	0		
		Assistive Tech Devices	0		
		Blank graphic organizer	0		
		Scribe constructed response items	0		
		Scribe selected response items	0		
North Carolina		Accommodation	Number and percent in category of accommodation		Percent proficient
End of Grade	3	Braille Edition	9	0.00	33.30
General Test		Large Print Edition	50	0.00	44.00
Multiple -Choice test results for		Assistive Technology Devices	91	0.1	31.50
Reading and Math		Braille Writer/Slate and Stylus	7	0.00	42.9
		Cranmer Abacus	4	0.00	*
		Dictation to Scribe	31	0.00	37.9
		Interpreter/Transliterator Signs/Cues test	25	0.00	16.00
		Magnification Devices	30	0.00	46.70
		Student marks answers in test book	6304	5.60	22.60
		Test Administrator reads test aloud (in English)	9309	8.30	12.60
		Student Reads Aloud to Self	801	0.70	20.90
		Keyboarding devices	1	0.00	*

		Hospital/home testing	4	0.00	*
		Multiple Testing Sessions	4683	4.20	21.70
		Scheduled Extended Time	7470	0.06	19.20
		Testing in Separate Room	11139	9.90	17.80
		English/Native Language	167	0.10	15.00
		Dictionary/Electronic translator	107	0.10	13.00
		One test Item per page edition	44	0.00	17.10
		Special NCDPI-approved	25	0.00	24
		accommodation			
End of Grade	4	Braille Edition	22	0.0	68.2
General Test		Large Print Edition	64	0.1	44.3
Multiple -Choice test results for		Assistive Technology Devices	70	0.1	33.3
Reading and Math		Braille Writer/Slate and Stylus	6	0.0	20.0
medanily and made		Cranmer Abacus	3	0.0	*
		Dictation to Scribe	32	0.0	37.5
		Interpreter/Transliterator	35	0.0	14.3
		Signs/Cues test			
		Magnification Devices	27	0.0	63.0
		Student marks answers in test	6512	5.8	27.8
		book	0070	0.0	45.0
		Test Administrator reads test aloud (in English)	9873	8.8	15.9
		Student Reads Aloud to Self	811	0.7	24.0
		Keyboarding devices	0	0.0	*
		Hospital/home testing	6	0.0	16.7
		Multiple Testing Sessions	5056	4.5	24.8
		Scheduled Extended Time	8532	7.6	23.6
		Testing in Separate Room	12093	10.7	21.3
		English/Native Language Dictionary/Electronic translator	245	0.2	18.0
		One test Item per page edition	62	0.1	31.1
		Special NCDPI-approved accommodation	29	0.0	25.7
End of Grade	5	Braille Edition	13	0.0	46.2
General Test		Large Print Edition	49	0.0	44.7
Multiple -Choice test results for		Assistive Technology Devices	86	0.1	29.1
Reading and Math		Braille Writer/Slate and Stylus	5	0.0	80.0
_		Cranmer Abacus	2	0.0	*
		Dictation to Scribe	18	0.0	61.1
		Interpreter/Transliterate Signs/Cues test	24	0.0	8.3
		Magnification Devices	26	0.0	46.2
		Student marks answers in test book	6077	5.5	26.0

		Test Administrator reads test aloud (in English)	9806	8.8	13.1
		Student Reads Aloud to Self	693	0.6	21.1
		Keyboarding devices	2	0.0	*
		Hospital/home testing	4	0.0	*
		Multiple Testing Sessions	4800	4.3	21.0
		Scheduled Extended Time	8432	7.6	20.2
		Testing in Separate Room	12054	10.9	18.2
		English/Native Language Dictionary/Electronic translator	237	0.2	14.3
		One test Item per page edition	43	0.0	23.8
		Special NCDPI-approved accommodation	25	0.0	36.0
End of Grade	6	Braille Edition	32	0.0	58.1
General Test		Large Print Edition	43	0.0	48.8
Multiple -Choice		Assistive Technology Devices	55	0.1	27.8
test results for Reading and Math		Braille Writer/Slate and Stylus	7	0.0	50.0
		Cranmer Abacus	2	0.0	*
		Dictation to Scribe	16	0.0	43.8
		Interpreter/Transliterate Signs/Cues test	19	0.0	5.3
		Magnification Devices	26	0.0	65.4
		Student marks answers in test book	4471	4.1	29.5
		Test Administrator reads test aloud (in English)	7630	7.0	14.4
		Student Reads Aloud to Self	415	0.4	23.2
		Keyboarding devices	2	0.0	*
		Hospital/home testing	14	0.0	64.3
		Multiple Testing Sessions	2835	2.6	25.9
		Scheduled Extended Time	8425	7.7	23.6
		Testing in Separate Room	10318	9.5	20.2
		English/Native Language Dictionary/Electronic translator	602	0.6	8.7
		One test Item per page edition	32	0.0	30.0
		Special NCDPI-approved accommodation	23	0.0	42.9
End of Grade	7	Braille Edition	16	0.0	37.5
General Test		Large Print Edition	43	0.0	39.5
Multiple -Choice		Assistive Technology Devices	60	0.1	39.0
test results for		Braille Writer/Slate and Stylus	6	0.0	16.7
Reading and Math		Cranmer Abacus	1	0.0	*
		Dictation to Scribe	8	0.0	62.5

		Interpreter/Transliterator Signs/Cues test	15	0.0	*
		Magnification Devices	17	0.0	75.0
		Student marks answers in test book	3544	3.3	23.8
		Test Administrator reads test aloud (in English)	6563	6.1	8.5
		Student Reads Aloud to Self	305	0.3	12.1
		Keyboarding devices	1	0.0	*
		Hospital/home testing	21	0.0	28.6
		Multiple Testing Sessions	2275	2.1	17.8
		Scheduled Extended Time	8449	7.9	17.3
		Testing in Separate Room	9324	8.7	13.7
		English/Native Language Dictionary/Electronic translator	753	0.7	5.6
		One test Item per page edition	25	0.0	32.0
		Special NCDPI-approved accommodation	29	0.0	33.3
End of Grade	8	Braille Edition	14	0.0	64.3
General Test		Large Print Edition	59	0.1	54.2
Multiple -Choice test results for		Assistive Technology Devices	64	0.1	50.0
Reading and Math		Braille Writer/Slate and Stylus	2	0.0	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	17	0.0	58.8
		Interpreter/Transliterator Signs/Cues test	21	0.0	9.5
		Magnification Devices	16	0.0	50.0
		Student marks answers in test book	2960	2.8	28.8
		Test Administrator reads test aloud (in English)	6036	5.7	10.2
		Student Reads Aloud to Self	257	0.2	15.5
		Keyboarding devices	3	0.0	*
		Hospital/home testing	18	0.0	27.8
		Multiple Testing Sessions	1919	1.8	22.5
		Scheduled Extended Time	8597	8.2	21.2
		Testing in Separate Room	9104	8.6	16.9
		English/Native Language Dictionary/Electronic translator	825	0.8	6.2
		One test Item per page edition	24	0.0	31.8
		Special NCDPI-approved accommodation	13	0.0	30.8
NCEXTEND2 for	3	Braille Edition	4	0.1	*
Reading and Math		Large Print Edition	24	0.7	<5
		Assistive Technology Devices	20	0.6	5.6

	Braille Writer/Slate and Stylus	2	0.1	*
	Cranmer Abacus	5	0.1	*
	Dictation to Scribe	22	0.6	<5
	Interpreter/Transliterator Signs/Cues test	14	0.4	*
	Magnification Devices	6	0.2	*
	Student marks answers in test book	2693	79.6	10.3
	Test Administrator reads test aloud (in English)	3088	91.2	10.5
	Student Reads Aloud to Self	313	9.2	12.9
	Keyboarding devices	1	0.0	*
	Hospital/home testing	4	0.1	*
	Multiple Testing Sessions	1527	45.1	11.2
	Scheduled Extended Time	1928	57.0	11.3
	Testing in Separate Room	3155	93.2	10.3
	English/Native Language Dictionary/Electronic translator	3	0.1	*
	One test Item per page edition	38	1.1	<5
	Special NCDPI-approved accommodation	13	0.4	8.3
NCEXTEND2 for 4	Braille Edition	40	0.9	11.8
Reading and Math	Large Print Edition	48	1.1	13.2
	Assistive Technology Devices	4	0.1	*
	Braille Writer/Slate and Stylus	6	0.1	*
	Cranmer Abacus	22	0.5	21.1
	Dictation to Scribe	23	0.5	15.0
	Interpreter/Transliterator Signs/Cues test	10	0.2	25.0
	Magnification Devices	3354	75.8	12.3
	Student marks answers in test book	4050	91.6	12.9
	Test Administrator reads test aloud (in English)	415	9.4	13.2
	Student Reads Aloud to Self	0	0.0	*
	Keyboarding devices	4	0.1	*
	Hospital/home testing	1891	42.8	14.5
	Multiple Testing Sessions	2535	57.3	13.7
	Scheduled Extended Time	4118	93.1	13.3
	Testing in Separate Room	11	0.2	20.0
	English/Native Language Dictionary/Electronic translator	32	0.7	<5
	One test Item per page edition	16	0.4	33.3
	Special NCDPI-approved accommodation	326	0.1	0.1

NCEXTEND2 for	5	Braille Edition	2	0.0	*
Reading and Math		Large Print Edition	21	0.4	16.7
		Assistive Technology Devices	48	1.0	7.9
		Braille Writer/Slate and Stylus	4	0.1	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	11	0.2	10
		Interpreter/Transliterator Signs/Cues test	18	0.4	8.3
		Magnification Devices	9	0.2	11.1
		Student marks answers in test book	3329	70.7	17.9
		Test Administrator reads test aloud (in English)	4298	91.3	19.2
		Student Reads Aloud to Self	331	7.0	18.7
		Keyboarding devices	1	0.0	*
		Hospital/home testing	2	0.0	*
		Multiple Testing Sessions	1875	39.8	20.3
		Scheduled Extended Time	2729	58.0	20.8
		Testing in Separate Room	4421	93.9	19.6
		English/Native Language Dictionary/Electronic translator	8	0.2	12.5
		One test Item per page edition	40	0.8	31.4
		Special NCDPI-approved accommodation	9	0.2	12.5
NCEXTEND2 for	6	Braille Edition	4	0.1	*
Reading and Math		Large Print Edition	19	0.4	12.5
		Assistive Technology Devices	37	0.8	11.1
		Braille Writer/Slate and Stylus	5	0.1	*
		Cranmer Abacus	2	0.0	*
		Dictation to Scribe	15	0.3	27.3
		Interpreter/Transliterator Signs/Cues test	19	0.4	28.6
		Magnification Devices	6	0.1	*
		Student marks answers in test book	2627	59.0	22.1
		Test Administrator reads test aloud (in English)	3977	89.3	24.1
		Student Reads Aloud to Self	199	4.5	26.3
		Keyboarding devices	0	0.0	*
		Hospital/home testing	0	0.0	*
		Multiple Testing Sessions	1300	29.2	25.9
		Scheduled Extended Time	2956	66.4	25.6
		Testing in Separate Room	4232	95.0	24.6
		English/Native Language Dictionary/Electronic translator	26	0.6	9.5
		One test Item per page edition	17	0.4	21.4

		Special NCDPI-approved	12	0.3	30.0
		accommodation			
NCEXTEND2	7	Braille Edition	4	0.1	*
Reading and Math		Large Print Edition	27	0.7	17.4
		Assistive Technology Devices	27	0.7	13.0
		Braille Writer/Slate and Stylus	3	0.1	*
		Cranmer Abacus	2	0.0	*
		Dictation to Scribe	20	0.5	11.1
		Interpreter/Transliterator	25	0.6	<5
		Signs/Cues test			
		Magnification Devices	8	0.2	14.3
		Student marks answers in test book	2173	54.1	20.5
		Test Administrator reads test aloud (in English)	3499	87.1	22.8
		Student Reads Aloud to Self	133	3.3	18.9
		Keyboarding devices	0	0.0	*
		Hospital/home testing	6	0.1	33.3
		Multiple Testing Sessions	977	24.3	22.4
		Scheduled Extended Time	2854	71.1	24.5
		Testing in Separate Room	3758	93.6	23.4
		English/Native Language Dictionary/Electronic translator	32	0.8	14.8
		One test Item per page edition	17	0.4	31.3
		Special NCDPI-approved	7	0.2	33.3
		accommodation			
NCEXTEND2	8	Braille Edition	3	0.1	*
Reading and Math		Large Print Edition	22	0.6	<5
		Assistive Technology Devices	21	0.6	25.0
		Braille Writer/Slate and Stylus	2	0.1	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	15	0.4	6.7
		Interpreter/Transliterator Signs/Cues test	19	0.5	*
		Magnification Devices	3	0.1	*
		Student marks answers in test book	1674	47.6	24.4
		Test Administrator reads test aloud (in English)	3009	85.6	26.2
		Student Reads Aloud to Self	131	3.7	32.7
		Keyboarding devices	0	0.0	*
		Hospital/home testing	4	0.1	*
		Multiple Testing Sessions	788	22.4	26.8
		Scheduled Extended Time	2464	70.1	27.8
		Table and American		1	

		Testing in Separate Room	3287	93.5	27.4
		English/Native Language Dictionary/Electronic translator	18	0.5	17.6
		One test Item per page edition	13	0.4	30.8
		Special NCDPI-approved accommodation	12	0.3	30.0
End of Grade	5	Braille Edition	4	0.0	*
General Test		Large Print Edition	46	0.0	60.9
Multiple-Choice Science		Assistive Technology Devices	79	0.1	36.7
		Braille Writer/Slate and Stylus	3	0.0	*
		Cranmer Abacus	1	0.0	*
		Dictation to Scribe	13	0.0	84.6
		Interpreter/Transliterator Signs/Cues test	8	0.0	37.5
		Magnification Devices	25	0.0	52
		Student marks answers in test book	6217	5.6	40.8
		Test Administrator reads test aloud (in English)	10296	9.2	27.5
		Student Reads Aloud to Self	245	0.2	42.9
		Keyboarding devices	0	0.0	*
		Hospital/home testing	4	0.0	*
		Multiple Testing Sessions	4456	4.0	36.5
		Scheduled Extended Time	8389	7.5	33.8
		Testing in Separate Room	12179	10.9	32
		English/Native Language Dictionary/Electronic translator	240	0.2	25.4
		One test Item per page edition	29	0.0	34.5
		Special NCDPI-approved accommodation	21	0.0	66.7
End of grade	8	Braille Edition	2	0.0	*
General Test		Large Print Edition	47	0.0	63.8
Multiple-Choice Science		Assistive Technology Devices	45	0.0	57.8
Science		Braille Writer/Slate and Stylus	1	0.0	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	17	0.0	70.6
		Interpreter/Transliterator Signs/Cues test	9	0.0	22.2
		Magnification Devices	16	0.0	68.8
		Student marks answers in test book	2956	2.8	45.7
		Test Administrator reads test aloud (in English)	6524	6.2	25.2
		Student Reads Aloud to Self	159	0.2	34.6

		Keyboarding devices	1	0.0	*
		Hospital/home testing	12	0.0	33.3
		Multiple Testing Sessions	1851	1.8	38.1
		Scheduled Extended Time	8618	8.2	36.3
		Testing in Separate Room	9242	8.8	32.1
		English/Native Language	822	0.8	20.0
		Dictionary/Electronic translator			
		One test Item per page edition	18	0.0	55.6
		Special NCDPI-approved accommodation	14	0.0	42.9
NCEXTEND2	5	Braille Edition	2	0.0	*
Science		Large Print Edition	21	0.5	52.4
		Assistive Technology Devices	39	0.9	33.3
		Braille Writer/Slate and Stylus	0	0.0	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	11	0.3	54.5
		Interpreter/Transliterator	12	0.3	25.0
		Signs/Cues test			
		Magnification Devices	10	0.2	50.0
		Student marks answers in test book	3019	71.3	36.2
		Test Administrator reads test aloud (in English)	3881	91.7	37.8
		Student Reads Aloud to Self	64	1.5	35.9
		Keyboarding devices	1	0.0	*
		Hospital/home testing	2	0.0	*
		Multiple Testing Sessions	1594	37.7	41.5
		Scheduled Extended Time	2409	56.9	40.0
		Testing in Separate Room	3915	92.5	37.9
		English/Native Language Dictionary/Electronic translator	7	0.2	14.3
		One test Item per page edition	35	0.8	40.0
		Special NCDPI-approved accommodation	9	0.2	44.4
NCEXTEND2	8	Braille Edition	2	0.1	*
Science		Large Print Edition	22	0.7	36.4
		Assistive Technology Devices	19	0.6	47.4
		Braille Writer/Slate and Stylus	2	0.1	*
		Cranmer Abacus	0	0	*
		Dictation to Scribe	15	0.5	20
		Interpreter/Transliterator Signs/Cues test	14	0.4	28.6
		Magnification Devices	3	0.1	*

		Student marks answers in test book	1623	49	42.3	
		Test Administrator reads test aloud (in English)	2919	88.1	43.9	
		Student Reads Aloud to Self	45	1.4	46.7	
		Keyboarding devices	0	0	*	
		Hospital/home testing	9	0.3	33.3	
		Multiple Testing Sessions	723	21.8	45.5	
		Scheduled Extended Time	2297	69.3	44.9	
		Testing in Separate Room	3089	93.2	44.2	
		English/Native Language Dictionary/Electronic translator	13	0.4	23.1	
		One test Item per page edition	10	0.3	30	
		Special NCDPI-approved accommodation	19	0.6	47.4	
General Writing	10	Braille Edition	2	0.0	*	*
Assessment		Large Print Edition	54	0.1	26	48.1
		Assistive Technology Devices	50	0.0	27	54
		Keyboarding/Word Processor	7	0.0	1	14.3
		Cranmer Abacus	1	0.0	*	*
		Dictation to Scribe	113	0.1	7	6.2
		Magnification Devices	18	0.0	2	11.1
		Hospital/homebound	10	0.0	5	50
		Tested in Separate Room	347	0.3	86	24.8
		Scheduled Extended Time	4691	4.6	790	16.8
l		One Item Per Page	210	0.2	145	69
		Multiple Testing Sessions	21	0.0	9	42.9
l		Mark Answers in Test Book	888	0.9	263	29.6
		Dictionary /Electronic Translator	8669	8.5	2527	29.1
		Interpreter Signs Math	7852	7.7	1926	24.5
1		Math Read Aloud	913	0.9	170	18.6
1		Student Reads Aloud to Self	0	0.0	*	*
		Braille Writer/Slate and Stylus	101	0.1	26	25.7
		Accommodation Notification Form	8	0.0	4	50
Algebra I	HS	Braille Edition	5	0.0	40.0	
		Large Print Edition 34	69	0.1	44.9	
		Assistive Technology Devices	34	0.0	32.4	
1		Braille Writer/Slate and Stylus	2	0.0	*	
1		Cranmer Abacus	1	0.0	*	
1		Dictation to Scribe	22	0.0	36.4	
		Interpreter/Transliterator Signs/Cues test	45	0.0	20.0	
		Magnification Devices	26	0.0	46.2	

		Student marks answers in test book	3110	2.5	31.8
		Test Administrator reads test aloud (in English)	7925	6.4	21.7
		Student Reads Aloud to Self	169	0.1	32.5
		Keyboarding devices	2	0.0	*
		Hospital/home testing	35	0.0	25.7
		Multiple Testing Sessions	1714	1.4	30.2
		Scheduled Extended Time	11932	9.6	32.0
		Testing in Separate Room	11513	9.3	27.2
		English/Native Language Dictionary/Electronic translator	0	0.0	*
		One test Item per page edition	28	0.0	21.4
		Special NCDPI-approved accommodation	2	0.0	*
Algebra II	HS	Braille Edition	3	0.0	*
		Large Print Edition	22	0.0	63.6
		Assistive Technology Devices	13	0.0	76.9
		Braille Writer/Slate and Stylus	1	0.0	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	15	0.0	73.3
		Interpreter/Transliterator Signs/Cues test	5	0.0	60.0
		Magnification Devices	6	0.0	50.0
		Student marks answers in test book	659	0.8	57.2
		Test Administrator reads test aloud (in English)	1140	1.3	42.5
		Student Reads Aloud to Self	43	0.1	55.8
		Keyboarding devices	3	0.0	*
		Hospital/home testing	12	0.0	41.7
		Multiple Testing Sessions	242	0.3	50.8
		Scheduled Extended Time	2876	3.4	53.2
		Testing in Separate Room	2172	2.5	46.0
		English/Native Language Dictionary/Electronic translator	0	0.0	*
		One test Item per page edition	5	0.0	60.0
		Special NCDPI-approved accommodation	0	0.0	*
Biology	HS	Braille Edition	2	0.0	*
		Large Print Edition 34	50	0.0	60
		Assistive Technology Devices	27	0.0	51.9
		Braille Writer/Slate and Stylus	2	0.0	*

		Cranmer Abacus	1	0.0	*
		Dictation to Scribe	31	0.0	54.8
		Interpreter/Transliterator	25	0.0	24
		Signs/Cues test		0.0	
		Magnification Devices	13	0.0	84.6
		Student marks answers in test book	2094	2.0	40.7
		Test Administrator reads test aloud (in English)	5977	5.6	27.1
		Student Reads Aloud to Self	113	0.1	42.5
		Keyboarding devices	4	0.0	*
		Hospital/home testing	26	0.0	34.6
		Multiple Testing Sessions	987	0.9	37.6
		Scheduled Extended Time	8503	8.0	39.2
		Testing in Separate Room	8295	7.8	34.9
		English/Native Language Dictionary/Electronic translator	0	0.0	*
		One test Item per page edition	19	0.0	31.6
		Special NCDPI-approved accommodation	1	0.0	*
English I	HS	Braille Edition	4	0.0	*
		Large Print Edition	61	0.1	42.6
		Assistive Technology Devices	26	0.0	23.1
		Braille Writer/Slate and Stylus	1	0.0	*
		Cranmer Abacus	0	0.0	*
		Dictation to Scribe	22	0.0	18.2
		Interpreter/Transliterator Signs/Cues test	0	0.0	*
		Magnification Devices	18	0.0	55.6
		Student marks answers in test book	3442	3.0	28.5
		Test Administrator reads test aloud (in English)	1	0.0	*
		Student Reads Aloud to Self	224	0.2	34.4
		Keyboarding devices	3	0.0	*
		Hospital/home testing	39	0.0	38.5
		Multiple Testing Sessions	1913	1.7	24.6
		Scheduled Extended Time	12025	10.6	29
		Testing in Separate Room	11646	10.2	24.7
		English/Native Language Dictionary/Electronic translator	0	0.0	*
		One test Item per page edition	30	0.0	20

	Special NCDPI-approved accommodation	0	0.0	*
HS	Braille Edition	0	0.0	*
	Large Print Edition 34	29	0.1	62.1
	Assistive Technology Devices	9	0.0	55.6
	Braille Writer/Slate and Stylus	0	0.0	*
	Cranmer Abacus	0	0.0	*
	Dictation to Scribe	3	0.0	*
	Interpreter/Transliterator Signs/Cues test	13	0.0	30.8
	Magnification Devices	10	0.0	90
	Student marks answers in test book	986	2.1	49
	Test Administrator reads test aloud (in English)	2740	5.9	36.4
	Student Reads Aloud to Self	79	0.2	55.7
	Keyboarding devices	4	0.0	*
	Hospital/home testing	12	0.0	25
	Multiple Testing Sessions	494	1.1	47.4
	Scheduled Extended Time	4418	9.5	46.3
	Testing in Separate Room	4175	8.9	43.2
	English/Native Language Dictionary/Electronic translator	0	0.0	*
	One test Item per page edition	8	0.0	25
	Special NCDPI-approved accommodation	0	0.0	*
HS	Braille Edition	6	0.0	*
	Large Print Edition 34	38	0.0	78.9
	Assistive Technology Devices	24	0.0	66.7
	Braille Writer/Slate and Stylus	1	0.0	*
	Cranmer Abacus	0	0.0	*
	Dictation to Scribe	11	0.0	72.7
	Interpreter/Transliterator Signs/Cues test	13	0.0	38.5
	Magnification Devices	12	0.0	83.3
	Student marks answers in test book	1236	1.3	56.2
	Test Administrator reads test aloud (in English)	3142	3.3	38.2
	Student Reads Aloud to Self	83	0.1	44.6
	Keyboarding devices	5	0.0	80
	Hospital/home testing	16	0.0	31.3
	Multiple Testing Sessions	587	0.6	47.7
•		•		•
		Assistive Technology Devices Braille Writer/Slate and Stylus Cranmer Abacus Dictation to Scribe Interpreter/Transliterator Signs/Cues test Magnification Devices Student marks answers in test book Test Administrator reads test aloud (in English) Student Reads Aloud to Self Keyboarding devices Hospital/home testing Multiple Testing Sessions Scheduled Extended Time Testing in Separate Room English/Native Language Dictionary/Electronic translator One test Item per page edition Special NCDPI-approved accommodation HS Braille Edition Large Print Edition 34 Assistive Technology Devices Braille Writer/Slate and Stylus Cranmer Abacus Dictation to Scribe Interpreter/Transliterator Signs/Cues test Magnification Devices Student marks answers in test book Test Administrator reads test aloud (in English) Student Reads Aloud to Self Keyboarding devices Hospital/home testing	Assistive Technology Devices Braille Writer/Slate and Stylus Cranmer Abacus Dictation Devices Magnification Devices Hospital/home testing Test Administrator reads test Assistive Laglacus Dictation to Scribe Test Administrator Dictotation Spribe Test Administrator Dictotation Spribe Test Administrator Dictotation Spribe Test Administrator Page edition Special NCDPI-approved Assistive Technology Devices Braille Writer/Slate and Stylus Test Administrator Page edition Test Administrator Page edition Test Administrator Page edition Test Administrator Page edition Testing in Separate Room Test Administrator Teads test Testing in Separate Room Testing in Separate Room Testing in Separate Room Testing in Separate Room T	Accommodation

		Testing in Separate Room	4980	5.3	45.4	
		English/Native Language Dictionary/Electronic translator	0	0.0	*	
		One test Item per page edition	7	0.0	28.6	
		Special NCDPI-approved accommodation	0	0.0	*	
North Dakota NDSA	A .	Accommodated Status	Number a percent of students		(No performance) Percent of students with a disability	
Mathematics	Total in	With An Accommodation	4,022	8.18	61.68	
	State	Without An Accommodation	752	1.53	11.53	
Reading	Total in State	With An Accommodation	3,776	7.69	57.99	
		Without An Accommodation	759	1.55	11.66	
Science	Total in	With An Accommodation	1,857	8.75	68.68	
	State	Without An Accommodation	268	1.26	9.91	
Ohio	Reading and Math	No accommodations, 504 accommodations, IEP accommodations, LEP accommodations, Accelerated	were give	nan 95 for egory, nclear	May drill data by whether students were Yes or No for these categories, though didn't work at the time.	
Oklahoma OCCT an	d OMAAP	Students with IEP by accommodation status	Number tested		Percent proficient	
Grade 3	OCCT Reading	Without accommodations	1025 2921		63	
		With accommodations			46	
	OCCT	Without accommodations	1040		67	
	Math	With accommodations	3525		52	
	OMAAP	Without accommodations	*		*	
	Reading	With accommodations	3828		35	
	OMAAP	Without accommodations	263		51	
	Math	With accommodations	2945		51	
Grade 4	ОССТ	Without accommodations	841		57	
	Reading	With accommodations	3032		40	
	ОССТ	Without accommodations	830		68	
	Math	With accommodations	3688		54	
	OMAAP	Without accommodations	*		*	
	Reading	With accommodations	4239		44	
	OMAAP	Without accommodations	301		45	
	Math	Med Le	3277		50	
	IVIGEN	With accommodations	32//		50	

	Reading	With accommodations	2868	39
	OCCT	Without accommodations	714	47
	Math	With accommodations	3286	48
	OMAAP	Without accommodations	*	*
	Reading	With accommodations	4546	41
	OMAAP	Without accommodations	369	38
	Math	With accommodations	3796	42
Grade 6	OCCT	Without accommodations	630	47
	Reading	With accommodations	2577	37
	ОССТ	Without accommodations	564	52
	Math	With accommodations	2859	42
	OMAAP	Without accommodations	*	*
	Reading	With accommodations	4311	39
	OMAAP	Without accommodations	541	46
	Math	With accommodations	3543	45
Grade 7	OCCT	Without accommodations	602	51
	Reading	With accommodations	2232	41
	ОССТ	Without accommodations	477	42
	Math	With accommodations	2386	36
	OMAAP	Without accommodations	*	*
	Reading	With accommodations	4184	35
	OMAAP	Without accommodations	509	21
	Math	With accommodations	3639	25
Grade 8	OCCT	Without accommodations	318	57
	Reading	With accommodations	2314	48
	ОССТ	Without accommodations	244	54
	Math	With accommodations	2421	41
	OMAAP	Without accommodations	*	*
	Reading	With accommodations	3960	48
	OMAAP	Without accommodations	540	37
	Math	With accommodations	3369	34
English II	Regular	Without accommodations	487	63
	EOI Spring	With accommodations	1189	58
	OMAAP	Without accommodations	634	51
	EOI Spring	With accommodations	3447	55

Algebra I	Regular	Without accommodations	478	58
	EOI Spring	With accommodations	1202	53
	OMAAP	Without accommodations	636	57
	EOI Spring	With accommodations	3969	61
EOI Biology I	Regular	Without accommodations	572	58
	EOI Spring	With accommodations	1413	51
	EOI OMAAP	Without accommodations	527	67
	EOI Spring	With accommodations	3592	74
Grade 5	OCCT	Without accommodations	767	83
	Science	With accommodations	3841	71
	OMAAP Science	Without accommodations	317	79
	Science	With accommodations	3203	80
Grade 8	OCCT Science	Without accommodations	681	73
		With accommodations	2862	69
	OMAAP	Without accommodations	455	95
	Science	With accommodations	2628	97
Oregon	•	Students with disabilities with and without accommodations	Number tested	Percent meeting standard
Mathematics	3	With accommodations	287	28.2
		Without accommodations	2096	36.3
	4	With accommodations	354	29.2
		Without accommodations	2220	37.0
	5	With accommodations	287	21.5
		Without accommodations	1697	28.1
	6	With accommodations	222	19.6
		Without accommodations	1380	24.6
	7	With accommodations	230	21.4
		Without accommodations	1343	24.8
	8	With accommodations	244	25.1
		Without accommodations	1229	24.6
	11	With accommodations	43	13.7
		Without accommodations	973	23.7
Reading	3	With accommodations	442	49.9

		Without accommodations	3093	52.3
	4	With accommodations	575	52.9
		Without accommodations	3273	53.5
	5	With accommodations	439	35.8
		Without accommodations	3609	42.4
	6	With accommodations	408	37.6
		Without accommodations	2313	40.9
	7	With accommodations	403	40.5
		Without accommodations	2207	40.1
	8	With accommodations	273	30.2
		Without accommodations	1546	30.5
	11	With accommodations	95	32.5
		Without accommodations	1858	43.6
Science	5	With accommodations	542	43.6
		Without accommodations	2877	47.3
	8	With accommodations	329	39.3
		Without accommodations	1919	38.1
	11	With accommodations	37	15.5
		Without accommodations	1260	33.0
Writing	11	With accommodations	19	14.0
		Without accommodations	877	22.3
Pennsylvania		Students with IEPs Accommodated status These data aggregated from LEA reported data.	Estimated number tested (some LEA numbers were too small to report)	No performance
PSSA Math	3-5	No accommodations	20165	
	3-5	With accommodations	32822	
	6-8	No accommodations	18667	
	6-8	With accommodations	29377	
	9-12	No accommodations	6094	
	9-12	With accommodations	5649	
PSSA Reading	3-5	No accommodations	20343	
	3-5	With accommodations	30918	
	6-8	No accommodations	19007	
	6-8	With accommodations	28910	
	9-12	No accommodations	6326	
	9-12	With accommodations	5770	

Rhode Island		Students with Disabilities with approved accommodation (also has "all" and ELL)	Number percent t		No performance
Reading	3	With Accommodation	854	55	
	4	With Accommodation	953	66	
	5	With Accommodation	1046	73	
	6	With Accommodation	1027	71	
	7	With Accommodation	1153	67	
	8	With Accommodation	1160	65	
	11	With Accommodation	820	50	
Math	3	With Accommodation	873	57	
	4	With Accommodation	991	69	
	5	With Accommodation	1071	75	
	6	With Accommodation	1038	72	
	7	With Accommodation	1133	66	
	8	With Accommodation	1151	65	
	11	With Accommodation	841	52	
Writing	5	With Accommodation	1030	72	
	8	With Accommodation	1119	64	
	11	With Accommodation	747	46	
South Dakota STEP	·	Accommodated status	Number tested		Percent proficient
Math	3	No accommodations	285		69.48
		With accommodations	1059		56.57
	4	No accommodations	210		62.86
		With accommodations	968		51.65
	5	No accommodations	148		54.73
		With accommodations	895		41.12
	6	No accommodations	176		55.68
		With accommodations	761		32.85
	7	No accommodations	127		55.12
		With accommodations	778		27.25
	8	No accommodations	108		73.03
		With accommodations	715		32.59
	11	No accommodations	82		24.39
		With accommodations	494		13.15
Reading	3	No accommodations	285		70.88
		With accommodations	1059		53.92
	4	No accommodations	212		61.79
		With accommodations	968		49.59

	5	No accommodations	148	58.78
		With accommodations	895	42.12
	6	No accommodations	177	57.06
		With accommodations	761	29.17
	7	No accommodations	127	52.76
		With accommodations	778	24.29
	8	No accommodations	108	54.63
		With accommodations	715	28.67
	11	No accommodations	82	31.71
		With accommodations	494	16.39
Science	5	No accommodations	148	60.14
		With accommodations	895	50.06
	8	No accommodations	108	59.26
		With accommodations	715	30.35
	11	No accommodations	82	21.95
		With accommodations	494	17.21
Tennessee Standard	TCAP	Students with IEPs participating	Percent	No performance
		without and with	participating	
		accommodation		
TCAP Reading	3	No accommodations	22.50	
	4	No accommodations	14.88	
	5	No accommodations	12.21	
	6	No accommodations	9.04	
	7	No accommodations	8.29	
	8	No accommodations	100.00	
	10	No accommodations	28.07	
	3	With accommodations	29.91	
	4	With accommodations	27.62	
	5	With accommodations	27.54	
	6	With accommodations	29.91	
	7	With accommodations	30.54	
	8	With accommodations	29.08	
	10	With accommodations	71.93	
TCAP Math	3	No accommodations	22.52	
	4	No accommodations	14.88	
	5	No accommodations	12.20	
	6	No accommodations	9.01	
	7	No accommodations	100.00	
	8	No accommodations	73.17	
	10	No accommodations	42.56	
	3	With accommodations	29.90	
	4	With accommodations	27.65	
	5	With accommodations	27.48	
	6	With accommodations	29.88	
	7	With accommodations	30.47	

	8	With accommodations	28.95	
	10	With accommodations	57.44	
Texas TAKS		Linguistically Accommodated Testing (LAT) by population	Number tested	Percent met standard
Reading/ELA	3	Special Education Students	5	80
(English)		All Students	696	40
	4	Sped	9	22
		ALL	798	26
	5	Sped	8	0
		ALL	993	27
	6	Sped	18	11
		ALL	2309	18
	7	Sped	12	8
		ALL	2455	15
	8	Sped	10	0
		ALL	2715	20
	10	Sped	8	0
		ALL	2441	22
Reading (Spanish	3	Sped	3	0
Test)		ALL	278	68
	4	Sped	6	17
		ALL	352	58
	5	Sped	6	50
		ALL	387	50
	6	Sped	not administered	
		ALL	not administered	
Math (English)	3	Special Education Students	8	38
		All Students	1393	46
	4	Sped	16	38
		ALL	1471	42
	5	Sped	11	36
		ALL	1783	36
	6	Sped	24	21
		ALL	3809	35
	7	Sped	13	8
		ALL	4365	28
	8	Sped	17	0
		ALL	4287	26
	10	Sped	9	0
		ALL	2933	25
Science (English)	5	Sped	11	9
		ALL	1738	30

	8	Sped	14	0
		ALL	4232	16
	10	Sped	11	0
		ALL	2883	11
Science (Spanish)	5	Sped	13	23
Science (Spanish)		ALL	980	30
Nath (Casaish	3			
Math (Spanish Test)	3	Sped	10	10
1630		ALL	870	37
	4	Sped	10	10
		ALL	989	30
	5	Sped	7	0
		ALL	1009	19
	6	Sped	not administered	
		ALL	not administered	
TAKS Reading		Special Education Students	Number tested	Percent proficient
TAKS Reduing		Bundled Dyslexia	Number tested	rereent proncient
		Accommodations		
Reading (English)	3	Bundled Dyslexia	2766	70
		Accommodations		
	4	Bundled Dyslexia	3643	62
		Accommodations		
	5	Bundled Dyslexia	3960	65
	6	Accommodations Bundled Dyslexia	3386	50
	0	Accommodations	3300	50
	7	Bundled Dyslexia	3150	59
		Accommodations	3233	
	8	Bundled Dyslexia	2804	63
		Accommodations		
Reading (Spanish	3	Bundled Dyslexia	141	57
Test)		Accommodations		
	4	Bundled Dyslexia	128	52
	5	Accommodations Duradiad Duralania	61	FC
	5	Bundled Dyslexia Accommodations	01	56
	6	Bundled Dyslexia	not administered	
		Accommodations		
Vermont		Students in Special Education	Number tested	No performance
NECAP		with and without		
		Accommodations		
Math	3	Without Accommodations	185	
		With accommodations	441	
	4	Without Accommodations	173	
		With accommodations	563	
	5	Without Accommodations	221	
		With accommodations	648	

	6	Without Accommodations	232		
		With accommodations	663		
	7	Without Accommodations	236		
		With accommodations	681		
	8	Without Accommodations	236		
		With accommodations	726		
	11	Without Accommodations	346		
		With accommodations	434		
Reading	3	Without Accommodations	200		
		With accommodations	431		
	4	Without Accommodations	173		
		With accommodations	563		
	5	Without Accommodations	221		
		With accommodations	648		
	6	Without Accommodations	249		
		With accommodations	662		
	7	Without Accommodations	235		
		With accommodations	679		
	8	Without Accommodations	241		
		With accommodations	725		
	11	Without Accommodations	370		
		With accommodations	456		
Writing	5	Without Accommodations	0		
		With accommodations	0		
	8	Without Accommodations	0		
		With accommodations	0		
	11	Without Accommodations	0		
		With accommodations	0		
Virgin Islands		Students with disabilities with and without accommodations (also has ELL)	Number tested	Number and percent proficient	
Reading	3	With accommodations	18	*	0
		Without Accommodations	53	24	45.3
	4	With accommodations	32	*	15.7
		Without Accommodations	43	13	30.2
	5	With accommodations	30	*	6.6
		Without Accommodations	53	14	26.4
	6	With accommodations	34	*	20.5
		Without Accommodations	60	14	23.4
	7	With accommodations	18	*	11.1
		Without Accommodations	101	17	16.9
	8	With accommodations	11	*	18.2
		Without Accommodations	80	14	17.5

	11	With accommodations	30	*	10
		Without Accommodations	43	*	9.3
Math	3	With accommodations	18	*	11.1
		Without Accommodations	53	20	37.7
	4	With accommodations	32	*	25
		Without Accommodations	43	16	37.2
	5	With accommodations	30	*	16.7
		Without Accommodations	53	17	32
	6	With accommodations	34	*	20.6
		Without Accommodations	61	12	19.6
	7	With accommodations	18	*	11.1
		Without Accommodations	101	40	39.6
	8	With accommodations	11	*	0
		Without Accommodations	80	26	32.5
	11	With accommodations	30	*	20
		Without Accommodations	43	*	20.9
Science	5	With accommodations	30	*	6.6
		Without Accommodations	53	11	20.8
	8	With accommodations	11	*	27.3
		Without Accommodations	80	11	13.8
	11	With accommodations	30	*	16.7
		Without Accommodations	43	*	18.7

COLLEGE OF EDUCATION + HUMAN DEVELOPMENT

University of Minnesota

NCEO is an affiliated center of the Institute on Community Integration